DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, D.C. 20314-1000 EM 1110-2-1601 Change 1 CECW-EH-D Engineer Manual No. 1110-2-1601 30 June 1994 # Engineering and Design HYDRAULIC DESIGN OF FLOOD CONTROL CHANNELS - **1.** This Change 1 to EM 1110-2-1601, 1 Jul 91: - a. Updates Chapter 2. - b. Updates Chapter 3. - c. Adds Chapter 5, which describes methods for predicting n values for the Manning equation. - d. Updates the Table of Contents to reflect the changes in Chapters 2 and 3 and the addition of Chapter 5. - e. Updates the preceding chapters to reflect the addition of Chapter 5. - f. Adds references in Chapters 3 and 5 to Appendix A. - g. Adds updated plates in Chapter 3 to Appendix B. - h. Inserts page F-18, which was inadvertently omitted. - i. Updates Appendix H. - j. Adds symbols in Chapter 5 to Appendix I. - **2.** Substitute the attached pages as shown below: | Chapter | Remove page | Insert page | |--|---|--| | Table of Contents 2 3 5 | i and ii
2-1 and 2-2
3-1 thru 3-10 | i and ii
2-1 and 2-2
3-1 thru 3-12
5-1 thru 5-16 | | Appendix A Appendix B Appendix F Appendix H Appendix I | A-1 thru A-7
B-35 thru B-60
F-17
H-1 and H-2
I-1 thru I-4 | A-1 thru A-8
B-35 thru B-61
F-17 and F-18
H-1 and H-2
I-1 thru I-4 | **3.** File this change sheet in front of the publication for reference purposes. FOR THE COMMANDER: WILLIAM D. BROWN Colonel, Corps of Engineers Chief of Staff US Army Corps of Engineers **ENGINEERING AND DESIGN** # Hydraulic Design of Flood Control Channels **DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, D.C.** 20314-1000 EM 1110-2-1601 CECW-EH-D Engineer Manual No. 1110-2-1601 1 July 1991 # Engineering and Design HYDRAULIC DESIGN OF FLOOD CONTROL CHANNELS - **1. Purpose.** This manual presents procedures for the design analysis and criteria of design for improved channels that carry rapid and/or tranquil flows. - **2. Applicability.** This manual applies to major subordinate commands, districts, and laboratories having responsibility for the design of civil works projects. - **3. General.** Procedures recommended herein are considered appropriate for design of features which are usable under most field conditions encountered in Corps of Engineers projects. Basic theory is presented as required to clarify presentation and where the state of the art, as found in standard textbooks, is limited. In the design guidance, where possible, both laboratory and prototype experimental test results have been correlated with current theory. FOR THE COMMANDER: ROBERT L. HERNDON Colonel, Corps of Engineers Chief of Staff # DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, DC 20314-1000 EM 1110-2-1601 Change 1 CECW-EH-D Engineer Manual No. 1110-2-1601 30 June 1994 # Engineering and Design HYDRAULIC DESIGN OF FLOOD CONTROL CHANNELS #### **Table of Contents** | Subject | Paragraph | Page | | Subject Paragraph | Page | |---|-----------|------|---|---|-------| | Chapter 1 | | | | Section III | | | Introduction | | | | Design Guidance for Stone Size | | | Purpose | 1-1 | 1-1 | | General | 3-4 | | Scope | 1-2 | 1-1 | * | Design Conditions | 3-5* | | References | 1-3 | 1-1 | | Stone Size | 3-5 | | Explanation of Terms | 1-4 | 1-1 | * | Revetment Top and End | | | Channel Classification | 1-5 | 1-1 | | Protection | 3-8* | | Preliminary Investigations for Selectio | n | | | | | | of Type of Improvement | | 1-1 | | Section IV | | | | | | | Revetment Toe Scour Estimation and Protection | | | Chapter 2 | | | * | General | 3-9* | | Open Channel Hydraulic Theory | | | * | Revetment Toe Protection | | | Physical Hydraulic | | | | Methods | 3-10* | | Elements | 2-1 | 2-1 | * | Revetment Toe Protection | | | Hydraulic Design | | | | Design | 3-10* | | Aspects | 2-2 | 2-1 | * | Delivery and Placement 3-12 | 3-11* | | Flow Through Bridges | | 2-5 | | · | | | Transitions | | 2-8 | | Section V | | | Flow in Curved Channels | | 2-12 | | Ice, Debris, and Vegetation | | | Special Considerations | 2-6 | 2-14 | * | Ice and Debris | 3-11* | | Stable Channels | | 2-15 | * | Vegetation | 3-12* | | Chapter 3 | | | | Section VI | | | Riprap Protection | | | | Quality Control | | | | | | * | Quality Control | 3-12* | | Section I | | | | • | | | Introduction | | | | Chapter 4 | | | General | 3-1 | 3-1 | | Special Features and Considerations | | | Riprap Characteristics | | 3-1 | | Sediment Control Structures 4-1 | 4-1 | | 1 1 | | | | Air Entrainment 4-2 | 4-3 | | Section II | | | | Hydraulic Jump in Open | | | Channel Characteristics | | | | Channels | 4-3 | | Side Slope Inclination | 3-3 | 3-4 | | Open Channel Junctions 4-4 | 4-5 | | Channel Roughness, Shape, | | | | Hydraulic Model Studies 4-5 | 4-8 | | Alignment, and Gradient, | 3-4 | 3-4 | | , | | #### EM 1110-2-1601 Change 1 30 Jun 94 | Subject | Paragraph | Page | Subject | Paragraph | Page | |---|-----------|--------|--------------------------------------|----------------------|-------| | Chapter 5
Methods for Predicting n V | /alues | | Appendix D
Computer Program for I | Designing Banked Cu | ırves | | for the Manning Equation | alucs | | for Supercritical Flow in | | | | Introduction | 5-1 | 5-1 | | | | | Approach | 5-2 | 5-1 | Appendix E | | | | Hydraulic Roughness by | | | Theory of Combining Fl | • | | | Handbook Methods | 5-3 | 5-1 | Junctions (Confluences |) | | | Base n Values (n_b) for | | | | | | | Channels | 5-4 | 5-1 | Appendix F | | | | Hydraulic Roughness by | | | Report on Standardizati | on of Riprap Gradati | ons | | Analytical Methods | 5-5 | 5-2 | | | | | Composite n Values and | | | Appendix G | | | | Hydraulic Radius | 5-6 | 5-12 | Velocity Estimation Bas | ed on Field Observat | tions | | Expansion and Contraction | | | | | | | in a 1-D Model | | 5-14 | Appendix H | | | | Unforeseen Factors | 5-8 | 5-14 * | Examples of Stone Size | Calculations | | | Appendix A | | | Appendix I | | | | References | | | Notation | | | Appendix B Plates Appendix C Notes on Derivation and Use of Hydraulic Properties by the Alpha Method ## Chapter 1 Introduction #### 1-1. Purpose This manual presents procedures for the design analysis and criteria of design for improved channels that carry rapid and/or tranquil flows. #### 1-2. Scope Procedures are presented without details of the theory of the hydraulics involved since these details can be found in any of various hydraulic textbooks and publications available to the design engineer. Theories and procedures in design, such as flow in curved channels, flow at bridge piers, flow at confluences, and side drainage inlet structures, that are not covered fully in textbooks are discussed in detail with the aid of Hydraulic Design Criteria (HDC) charts published by the US Army Engineer Waterways Experiment Station (USAEWES). The charts and other illustrations are included in Appendix B to aid the designer. References to HDC are by HDC chart number. The use of models to develop and verify design details is discussed briefly. Typical calculations are presented to illustrate the principles of design for channels under various conditions of flow. Electronic computer programming techniques are not treated in this manual. However, most of the basic hydraulics presented herein can be adapted for computer use as illustrated in Appendix D. #### 1-3. References References are listed in Appendix A. #### 1-4. Explanation of Terms Abbreviations used in this manual are explained in the Notation (Appendix I). The symbols employed herein conform to the American Standard Letter Symbols for Hydraulics (American Society of Mechanical Engineers 1958) with only minor exceptions. #### 1-5. Channel Classification In this manual, flood control channels are considered under two broad classifications: rapid- and tranquil-flow channels. The most important characteristics that apply to rapid and tranquil flows are listed below: a. Velocities. Rapid flows have supercritical velocities with Froude numbers greater than 1 (F > 1), and tranquil flows have subcritical velocities with Froude numbers less than 1 (F < 1). - b. Slopes. Invert slopes in general are greater than critical slopes ($S_o > S_c$) for rapid flow and less than critical slopes ($S_o < S_c$) for tranquil flow. - c. Channel storage. Channel storage is usually negligible in rapid flow, whereas it may be appreciable in natural rivers with tranquil flow. - d. Discharge. All discharges are normally confined within the channel for rapid flow (no overbank flow). Other characteristics such as standing waves, surges, and bed configuration that differ under the influence of rapidor tranquil-flow conditions should be recognized and considered as the occasion demands. Rapid and tranquil flows can occur within a longitudinal reach of a channel with changes in discharge, roughness, cross section, or slope. Channel improvements may bring about changes in flow characteristics. ## 1-6. Preliminary Investigations for Selection of Type of Improvement The investigation required in selecting the type of channel improvement to be adopted involves three considerations: physical features of the area, hydraulic and hydrologic aspects, and economy. - a. Physical features. The topography of the area controls in a general way the channel alignment and invert grades. Of prime importance, also, are width of available right-of-way; location of existing channel; and adjacent existing structures, such as bridges, buildings, transportation facilities, utility structures, and outlets for local drainage and tributaries. Invert slopes may be controlled by elevations of existing structures as well as by general
topography, elevations at ends of improvements, and hydraulic features. - b. Historical and observed elements. The flow characteristics noted in historical records and indicated from detailed observation of existing conditions will usually be basic to the selection of type of improvement or design. With the flood discharges determined, the interdependent factors that determine improvement methods and general channel alignment are slope of invert, width and depth of flow, roughness coefficient, the presence or nature of aggradation and degradation processes, debris transportation, bank erosion, cutoffs, and bar formations. #### EM 1110-2-1601 1 Jul 91 - c. Preliminary layout. A preliminary map or aerial mosaic of the area showing the topography and other control factors to a scale satisfactory for plotting the center line of the channel should be obtained. A scale of 1 inch (in.) to 100 feet (ft) with 2-ft-contour interval is suggested, although judgment based on local conditions should be used. A preliminary profile should be prepared that will show all pertinent elevations of the ground and existing structures along the banks and along the center line of the proposed channel. - d. Preliminary alternative designs. From a study of the preliminary plan, profiles, and available widths, tentative channel cross sections are adopted. These are generally rectangular or trapezoidal sections. Low velocity flows can usually be carried in natural-bottom trapezoidal channels with or without stone-revetted side slopes. High- velocity flows normally would be carried in concrete-lined channels. Preliminary hydraulic analyses - of the proposed channels are then made with a view toward establishing the most efficient channel improvement from the standpoint of hydraulic efficiency and economic feasibility. - e. Economy. Approximate cost estimates are prepared, including costs of channel construction, appurtenant works and bridges, and rights-of-way. It may be necessary to consider several channel alignments, cross sections, and construction materials before the least-cost design consistent with sound engineering principles is determined. Assured performance, consistent with project formulation based on sound engineering judgment, is a necessary part of economic consideration. With an optimum general design thus tentatively established, and provided the cost is economically feasible for the project as a whole, the detailed hydraulic design is presented in Chapter 2. # Chapter 2 Open Channel Hydraulic Theory #### 2-1. Physical Hydraulic Elements a. General. The physical hydraulic elements concerned in hydraulic design of channels consist of invert slope (S_o), cross-sectional area (A), wetted perimeter (P), and equivalent boundary surface roughness (k). The hydraulic radius (R) used in resistance formulae is the ratio A/P. The invert slope of proposed channel improvement is controlled primarily by elevations of the ground along the alignment as determined by preliminary layout discussed in paragraph 1-6d. A center-line profile between controlling elevations along the proposed alignment will indicate a preliminary channel slope. #### b. Channel cross section. - (1) The proper channel cross section for a given reach is the one that has adequate hydraulic capacity for a minimum cost of construction and maintenance. The economics must include the costs of right-of-way and structures such as bridges. In rural areas a trapezoidal cross section may be least costly, whereas in urban areas a rectangular cross section is often the least costly. - (2) Plate 1¹ shows a sample cost computation and related cost curve for a reach of curved rectangular concrete channel. Similar procedures may be applied to compute the cost for any type of cross section considered for design. Special types of concrete channel cross sections are shown in Plate 2: the V-bottom channel and the modified trapezoidal channel. The latter has a small low-flow channel in the center. - (a) In the V-bottom channel, low flows are concentrated along the channel center line. This prevents moderate flow from meandering over the entire channel width, which would result in random deposition of material across the invert as in the case of a horizontal bottom. Deposition in the center of the V-bottom is removed by larger flows. Because the wear caused by bed load is also concentrated near the center line, maintenance cost is reduced. - (b) In the modified trapezoidal cross section, vertical sidewalls reduce the top width. This design is desirable when the width of the right-of-way is limited. A small, low-flow channel in the center of the cross section provides a flow way into which subdrainage can be emptied. In cold climates, the low-flow channel reduces the invert area subjected to the deleterious effects of freezing and thawing. In some cases the low-flow channel may serve as a fishway. - c. Roughness. The concept of surface roughness as the basic parameter in flow resistance (friction) is almost universally accepted. Absolute roughness is determined from the physical dimensions of the wetted surface irregularities and is normally of theoretical interest only. Equivalent roughness is a linear dimension (effective roughness height) directly related to the boundary resistance of the channel (Plate 3). The relations between roughness and the various coefficients for friction formulae are adequately covered by Chow (1959, chap 8). Friction formulae and their uses are discussed in paragraph 2-2, and methods for predicting Manning's roughness coefficient n are discussed in Chapter 5. - d. Composite roughness. Where there is material variation in roughness between various portions of the wetted perimeter such as might be found in natural channels or channels with protected banks and natural inverts, an equivalent or effective roughness or friction coefficient for each stage considered should be determined. Appendix C illustrates a method for determining a composite value of k for each stage. Plates 4 and 5 give the relation between k and Manning's n for flows in the rough flow zone shown in Plate 3. HDC sheets 631-4 and 631-4/1 also give a procedure for determining an effective Manning's n. - *e. Hydraulic efficiency.* The problem of the most efficient cross section is treated by Brater and King (1976, see pp 7-5 to 7-7) and Chow (1959, see paragraph 7-6). #### 2-2. Hydraulic Design Aspects a. General. This presentation assumes that the design engineer is fully acquainted with the hydraulic theories involved in uniform and gradually varied flows, steady and unsteady flows, energy and momentum principles, and other aspects such as friction related to hydraulic design normally covered in hydraulic texts and handbooks such as those by Brater and King (1976) and Chow (1959). The following is presented as guidance in the method of application of textbook material and to give additional information not readily available in reference ¹ Plates mentioned in this and succeeding chapters are included in Appendix B as Plates B-1, B-2, etc. #### EM 1110-2-1601 1 Jul 91 material. The use of $\,k\,$ is emphasized herein because computational results are relatively insensitive to errors in assigned values of $\,k\,$. However, use of Manning's $\,n\,$ has been retained in several procedures because of its wide acceptance and simplicity of use. This applies particularly to varied flow profiles, pulsating flow, and the design of free-surface hydraulic models. #### b. Friction losses. - (1) The importance that friction plays in the determination of flow characteristics in channels cannot be overstressed. Three equations (Chezy's, Manning's, and Darcy's) are in general use for the determination of losses due to friction. These equations expressed as friction slope $S_{\rm f}$, i.e., slope of the energy grade line, are - (a) Chezy: $$S_f = \frac{V^2}{C^2 R} \tag{2-1}$$ (b) Manning: $$S_f = \frac{V^2 n^2}{2.21 R^{4/3}} \tag{2-2}$$ (c) Darcy: $$S_f = \frac{fV^2}{8Rg} \tag{2-3}$$ where V = velocity C = Chezy coefficient f = Darcy-Weisbach resistance coefficient g = acceleration of gravity The relation between the coefficients in these equations can be expressed as $$\frac{C}{1.486} = \frac{R^{1/6}}{n} = \frac{10.8}{f^{1/2}} \tag{2-4}$$ - (2) When determining friction coefficients, it should be recognized that the energy grade line and therefore the friction coefficient include uniformly occurring turbulence and eddy losses as well as the friction loss. Equivalent roughness for the same reason. Special, locally occurring turbulence and eddy losses are to be determined separately as covered in hydraulic textbooks and elsewhere in this manual. - c. Friction coefficients. * - (1) The equations for using equivalent roughness to determine friction coefficients (Plate 3) are - (a) For hydraulically smooth channels $$C = 32.6 \log_{10} \left(\frac{5.2R_n}{C} \right) \tag{2-5}$$ (b) For hydraulically rough channels $$C = 32.6 \log_{10} \left(\frac{12.2R}{k} \right) \tag{2-6}$$ where R_n is the Reynolds number. (2) For the channel surface to be hydraulically smooth, the equivalent roughness must be less than the critical value given by paragraph 8-12 of Chow (1959). $$k_c = \left(\frac{5C}{\sqrt{g}}\right) \left(\frac{v}{V}\right) \tag{2-7}$$ where ν is the kinematic viscosity of water. - (3) Most channels (including concrete-lined channels) with appreciable velocity are hydraulically rough. Plates 4 and 5 are furnished as an aid for determining friction coefficients from equivalent roughness. Irrigation and power canals generally fall in the transition zone shown in Plate 3. - (4) Table 2-1, extracted from HDC sheets 631 to 631-2, provides acceptable equivalent roughness values for straight, concrete-lined channels. - (5) See Chapter 3 for friction coefficients for riprap. - (6) Values of k for natural river channels usually fall between 0.1 and 3.0 ft (see Table 8-1 of Chow | Table 2-1 |
-----------------------| | Acceptable Equivalent | | Roughness Values | | Design Problem | k , ft | |--|--------| | Discharge Capacity | 0.007 | | Maximum Velocity | 0.002 | | Proximity to Critical Depth ¹ | | | Tranquil Flow | 0.002 | | Rapid Flow | 0.007 | #### Note: 1959). These values will normally be much larger than the spherical diameters of the bed materials to account for boundary irregularities and sand waves. When friction coefficients can be determined from experienced flow information, k values should then be computed using the relations described in Equation 2-6. The k values so determined apply to the surfaces wetted by the experienced flows. Additional wetted surfaces at higher stages should be assigned assumed k values and an effective roughness coefficient computed by the method outlined in Appendix C if the increased wetted surfaces are estimated to be appreciably smoother or rougher. Values of k for natural channels may also be estimated from Figures 8 and 9 of Chow (1959) if experimental data are not available. - d. Flow classification. There are several different types of flow classification. Those treated in this paragraph assume that the channel has a uniform cross-sectional rigid boundary. The concepts of tranquil and rapid flows are discussed in (1) below. The applicability of the newer concepts of steady rapid flow and pulsating rapid flow to design problems are treated in (2) below. All of these concepts are considered from the viewpoint of uniform flow where the water-surface slope and energy grade line are parallel to the bottom slope. Flow classification of nonuniform flow in channels of uniform solid boundaries or prismatic channels is discussed in (3) below. The design approaches to flow in nonprismatic channels are treated in other portions of this manual. - (1) Tranquil and rapid flows. - (a) The distinction between tranquil flow and rapid flow involves critical depth. The concept of specific energy $H_{\rm e}$ can be used to define critical depth. Specific energy is defined by $$H_e = d + \alpha \frac{V^2}{2g} \tag{2-8}$$ where d = depth α = energy correction factor $V^2/2g = velocity head$ Plate 6 shows a specific energy graph for a discharge q of 100 cubic feet per second (cfs) (two-dimensional flows). Each unit discharge has its own critical depth: $$d_c = \left(\frac{q^2}{g}\right)^{1/3} \tag{2-9}$$ The development of this equation is given by pp 8-8 and 8-9 of Brater and King (1976). It may be noted that the critical depth occurs when the specific energy is at a minimum. Flow at a depth less than critical ($d < d_c$) will have velocities greater than critical ($V > V_c$), and the flow is described as rapid. Conversely, when $d > d_c$ and $V < V_c$, the flow is tranquil. To prevent undesirable undulating waves, ratios of flow depth to critical depth between 0.9 and 1.1 should be avoided where economically feasible. (b) It may be noted in Plate 6 that in the proximity of critical depth, a relatively large change of depth may occur with a very small variation of specific energy. Flow in this region is unstable and excessive wave action or undulations of the water surface may occur. Experiments by the US Army Engineer District (USAED), Los Angeles (1949), on a rectangular channel established criteria to avoid such instability, as follows: Tranquil flow: $d > 1.1d_c$ or F < 0.86 Rapid flow: $d < 0.9d_c$ or F > 1.13 where F is the flow Froude number. The Los Angeles District model indicated prototype waves of appreciable height occur in the unstable range. However, there may be special cases where it would be more economical to provide sufficient wall height to confine the waves rather than modify the bottom slope. - (c) Flow conditions resulting with Froude numbers near 1.0 have been studied by Boussinesq and Fawer. The results of their studies pertaining to wave height with unstable flow have been summarized by Jaeger (1957, pp 127-131), including an expression for approximating the wave height. The subject is treated in more detail in paragraph 4-3d below. Determination of the critical depth instability region involves the proper selection of high and low resistance coefficients. This is demonstrated by the example shown in Plate 6 in which the depths are taken as normal depths and the hydraulic radii are equal to depths. Using the suggested equivalent roughness design values of k = 0.007 ft and k = 0.002 ft, bottom slope values of $S_o = 0.00179$ and $S_o = 0.00143$, respectively, are required at critical depth. For the criteria to avoid the region of instability $(0.9d_c < d < 1.1d_c)$, use of the smaller k value for tranguil flow with the bottom slope adjusted so that $d \ge 1.1d_c$ will obviate increased wall heights for wave action. For rapid flow, use of the larger k value with the bottom slope adjusted so that $d \le 0.9d_c$ will obviate increased wall heights should the actual surface be smoother. Thus, the importance of equivalent roughness and slope relative to stable flow is emphasized. These stability criteria should be observed in both uniform and nonuniform flow design. - (2) Pulsating rapid flow. Another type of flow instability occurs at Froude numbers substantially greater than 1. This type of flow is characterized by the formation of slugs particularly noticeable on steep slopes with shallow flow depth. A Manning's n for pulsating rapid flow can be computed from $$\frac{0.0463R^{1/6}}{n} = 4.04 - \log_{10} \left(\frac{F}{F_s}\right)^{2/3}$$ (2-10) The limiting Froude number F_s for use in this equation was derived by Escoffier and Boyd (1962) and is given by $$F_{s} = \frac{\xi}{\sqrt{g} \ \zeta^{3/2} \ (1 + Z\zeta)}$$ (2-11) where ξ , the flow function, is given by $$\xi = \frac{Q}{b^{5/2}}$$ where $\,Q\,$ is the total discharge and $\,\zeta\,$, the depth-width ratio, is given by $$\zeta = \frac{d}{b}$$ where b is the bottom width. Plate 7 shows the curves for a rectangular channel and trapezoidal channels with side slopes Z of 1, 2, and 3. (3) Varied flow profiles. The flow profiles discussed herein relate to prismatic channels or uniform cross section of boundary. A complete classification includes bottom slopes that are horizontal, less than critical, equal to critical, greater than critical, and adverse. However, the problems commonly encountered in design are mild slopes that are less than critical slope and steep slopes that are greater than critical slope. The three types of profiles in each of these two classes are illustrated in HDC 010-1. Chow (1959) gives a well-documented discussion of all classes of varied flow profiles. It should be noted that tranquil-flow profiles are computed proceeding upstream and rapid-flow profiles downstream. Flow profiles computed in the wrong direction result in divergences from the correct profile. Varied-flow computations used for general design should not pass through critical depth. Design procedures fall into two basic categories: uniform and nonuniform or varied flow. Many graphs and tables have been published to facilitate computation of uniform flow. Brater and King (1976) have specially prepared tables for trapezoidal channels based on the Manning equation. HDC 610-1 through 610-4/1-1 give graphs that afford rapid solution for the normal depth in trapezoid channels. Nonuniform or varied flow in prismatic channels can be solved rapidly by use of the varied flow function. (It should be noted that different authors have used the terms "nonuniform" flow and "varied" flow to mean the same thing; "varied flow" is used in this manual.) Varied flow in nonprismatic channels, such as those with a gradually contracting or a gradually expanding cross section, is usually handled by "step methods." It should be noted that short, rapidly contracting or expanding cross sections are treated in this manual as transitions. (a) Prismatic channels. A prismatic channel is characterized by unvarying cross section, constant bottom slope, and relatively straight alignment. There are three general methods of determining flow profiles in this type of channel: direct integration, direct step, and standard step, as discussed in Chow (1959, pp 252-268). direct integration and direct step methods apply exclusively to prismatic channels, whereas the standard step method applies not only to prismatic channels but is the only method to be applied to nonprismatic channels. The direct integration method (with certain restrictions as to the constancy of hydraulic exponents) solves the varied flow equation to determine the length of reach between successive depths. Use is made of varied-flow-function tables to reduce the amount of computations. method is not normally employed unless sufficient profiles and length of channel are involved to warrant the amount of precomputational preparation. The direct step method determines the length of reach between successive depths by solution of the energy and friction equations written for end sections of the reach. The standard step method is discussed in (b) below. (b) Nonprismatic channels. When the cross section, alignment, and/or bottom slope changes along the channel, the standard step method (Chow 1959, p 265) is applied. This method determines the water-surface elevation (depth) at the reach extremity by successive approximations. Trial water-surface elevations are assumed until an elevation is found that satisfies the energy and friction equations written for the end sections of the reach. Cross sections for this method should, in general, be selected so that velocities are increasing or decreasing continuously throughout the reach. EM 1110-2-1409 contains further information on this method. Plate 8 shows a sample computation for a gradually contracting trapezoidal channel where both bottom width and side slope vary. Successive approximations of water-surface elevations are made until a balance of energy is obtained. Friction losses
h_f are based on the Manning equation. $$S_f = \frac{n^2 V^2}{2.21 R^{4/3}} = \frac{V^2}{C^2 R}$$ (2-1 and 2-2 bis) For the sample computation a mild slope upstream and steep slope downstream of sta 682+40 have been assumed. Critical depth would occur in the vicinity of sta 682+40 and has been assumed as the starting condition. Initially, column 21 has the same value as column 10. The computations proceed downstream as the flow is rapid. The length of reach is chosen such that the change in velocity between the ends of the reach is less than 10 percent. The energy equation is balanced when column 21 checks column 10 for the trial water surface of column 5. Plate 9 repeats the computation, substituting k=0.002 ft for n=0.014. For rough channel conditions $$C = 32.6 \log_{10} \left(\frac{12.2R}{k} \right)$$ (2-6 bis) #### 2-3. Flow Through Bridges Bridge piers located in channels result in energy losses in the flow and create disturbances at the bridge section and in the channel sections immediately upstream and downstream. As bridge pier losses materially affect watersurface elevations in the vicinity of the bridge, their careful determination is important. Submergence of bridge members is not desirable. a. Abutment losses. Bridge abutments should not extend into the flow area in rapid-flow channels. In tranquil-flow channels they should be so designed that the flow depth between abutments or between the abutment and an intermediate pier is greater than critical depth. The Bureau of Public Roads (BPR) (Bradley 1978) has published design charts for computing backwater for various abutment geometries and degrees of contraction. The design procedure and charts developed by BPR are recommended for use in channel designs involving bridge abutments. For preliminary designs, a step backwater computation using abrupt expansion and contraction head losses of 1.0 and 0.5, respectively, times the change in velocity head may be used. This method under the same circumstances may be applied to bridge openings containing piers. - b. Pier losses. Rapid, tranquil, or a combination of rapid- and tranquil-flow conditions may occur where only bridge piers are located in the flow area. Flow through bridge piers for this condition is classified as class A, B, or C, according to the depth of flow in relation to critical depth occurring upstream, between piers, and downstream. Plate 10 is a graphic description of these classes, which are discussed below. Plate 11 is useful in determining the class of flow in rectangular channels. - (1) Class A flow (energy method). Chow (1959, paragraph 17-10) presents a discussion and several energy loss formulae with appropriate coefficients that may be used for computing bridge pier losses for tranquil flow (class A). While the momentum method presented below may also be used for class A flow, the energy method usually gives better results. - (2) Classes B and C flows (momentum method). - (a) A graph (example shown in Plate 12) constructed from the equation proposed by Koch and Carstanjen (Chow 1959) and based on the momentum relation can be used for determining graphically the flow classification at constrictions due to bridge piers. In addition, the graph can be used for estimating unknown flow depths. A summary of the equation derivation follows. - (b) In a given channel section the momentum per unit time of the flow can be expressed by $$M = \beta \left(\frac{\gamma QV}{g} \right) \tag{2-12}$$ where M = momentum per unit time, pounds (lb) (from pounds-second per second (lb-sec/sec)) β = momentum correction coefficient γ = specific weight of water, pounds per cubic foot (pcf) Q = total discharge, cfs V = average channel velocity, feet per second (fps) $g = acceleration of gravity, ft/sec^2$ In Equation 2-12 β is generally assumed to be equal to 1.0. Since $$Q = AV (2-13)$$ Equation 12 can be written $$M = \frac{\gamma Q^2}{\varrho A} \tag{2-14}$$ (c) The total hydrostatic force m (in pounds) in the channel section can be expressed as $$m = y\overline{y}A \tag{2-15}$$ where \overline{y} is the distance from the water surface to the center of gravity (centroid) of the flow section. (d) Combining Equations 14 and 15 results in $$m + M = \gamma \overline{y} A + \frac{\gamma Q^2}{\varrho A}$$ (2-16) By the momentum principle in an unconstricted channel $$m_a + \frac{\gamma Q^2}{gA_a} = m_b + \frac{\gamma Q^2}{gA_b}$$ (2-17) where m_a and m_b are the total hydrostatic forces of water in the upstream and downstream sections, respectively, lb. (e) Based on experiments under all conditions of open-channel flow where the channel was constricted by short, flat surfaces perpendicular to the flow, such as with bridge piers, Koch and Carstanjen (Koch 1926) found that the upstream momentum force had to be reduced by $(A_p/A_1)(\gamma Q^2/gA_1)$ to balance the total force in the constriction. (f) Equating the summation of the external forces above and below the structures with those within the contracted section yields $$m_1 + \frac{\gamma Q^2}{gA_1} - \left[\left(\frac{A_p}{A_1} \right) \left(\frac{\gamma Q^2}{gA_1} \right) \right]$$ $$= m_2 + m_p + \frac{\gamma Q^2}{gA_2}$$ (2-18) and $$m_2 + m_p + \frac{\gamma Q^2}{gA_2} = m_3 + \frac{\gamma Q^2}{gA_3}$$ (2-19) Combining these equations results in $$m_1 + \frac{\gamma Q^2}{gA_1} - \left[\left(\frac{A_p}{A_1} \right) \left(\frac{\gamma Q^2}{gA_1} \right) \right] = m_2$$ $$+ m_p + \frac{\gamma Q^2}{gA_2} = m_3 + \frac{\gamma Q^2}{gA_3}$$ (2-20) This reduces to the Koch-Carstanjen equation $$m_1 - m_p + \frac{\gamma Q^2}{gA_1^2} (A_1 - A_p) = m_2 + \frac{\gamma Q^2}{gA_2}$$ = $m_3 - m_p + \frac{\gamma Q^2}{gA_3}$ (2-21) where γ = specific weight of water, pounds per cubic foot (pcf) Q = total discharge, cfs m₁ = total hydrostatic force of water in upstream section, lb m₂ = total hydrostatic force of water in pier section, lb m₃ = total hydrostatic force of water in downstream section, lb m_p = total hydrostatic force of water on pier ends, lb A₁ = cross-sectional area of upstream channel, square feet, ft² A_2 = cross-sectional area of channel within pier section, ft^2 A₃ = cross-sectional area of downstream channel, ft² A_p = cross-sectional area of pier obstruction, ft² (g) Curves based on the Koch-Carstanjen equation (Equation 2-21) are illustrated in Plate 12a. The resulting flow profiles are shown in Plate 12b. The necessary computations for developing the curves are shown in Plate 13. The downstream depth is usually known for tranquil-flow channels and is greater than critical depth. It therefore plots on the upper branch of curve III in Plate 12a. If this depth A is to the right of (greater force than) the minimum force value B of curve II, the flow is class A and the upstream design depth C is read on curve I immediately above point A. In this case, the upstream depth is controlled by the downstream depth A plus the pier contraction and expansion losses. However, if the downstream depth D plots on the upper branch of curve III to the left of (less force than) point B, the upstream design depth E is that of curve I immediately above point B, and critical depth within the pier section B is the control. The downstream design depth F now is that given by curve III immediately below point E. A varied flow computation in a downstream direction is required to determine the location where downstream channel conditions effect the depth D. (h) In rapid-flow channels, the flow depth upstream of any pier effect is usually known. This depth is less than critical depth and therefore plots on the lower branch of curve I. If this depth G is located on curve I to the right of point B, the flow is class C. The downstream design depth H and the design flow depth within the pier section I are read on curves III and II, respectively, immediately above depth G. A varied flow computation is required to determine the location where downstream channel conditions again control the depth. However, if the unaffected upstream rapid-flow depth J plots on the lower branch of curve I to the left of point B, the design upstream depth K is read on curve I immediately above point B. The design downstream depth L is read on curve II immediately below point B. In this case, class B flow results with a hydraulic jump between depths J and K(Plate 12b) upstream of the pier as controlled by critical depth within the pier section B. A varied flow computation is again required to determine the location where downstream channel conditions control the flow depth. - (3) Design charts, rectangular sections. A graphic solution for class A flow in rectangular channels, developed by USAED, Los Angeles (1939), and published as HDC 010-6/2, is reproduced in Plate 14. The drop in water surface H₃ in terms of critical depth is presented as a function of the downstream depth d₂ and critical depth in the unobstructed channel. Separate curves are given for channel contraction ratios of between 0.02 and 0.30. In rectangular channels, α is the horizontal contraction ratio. The basic graph is for round nose piers. The insert graph provides correction factors (γ) for other pier shapes. Use of the chart is illustrated in Plate 15. Plate 16 (HDC 010- 6/3) presents the USAED, Los Angeles, (1939), solution for class B flow using the momentum method. Plate 17 (HDC 010-6/4) presents the USAED, Chicago, solution for class B flow by the energy method. The use of these charts for rectangular channel sections is shown in Plate 15. - c. Bridge pier extension. Upstream pier extensions are frequently used to reduce flow disturbance caused by bridge piers and to minimize collection of debris on pier noses. In addition, it is often necessary and economical to make use of existing bridge structures in designing flood channels. In some instances there is insufficient vertical clearance under these structures to accommodate the design flow. With class B flow, the maximum flow depth
occurs at the upstream end of the pier and the critical depth occurs within the constriction. Field observations and model studies by USAED, Los Angeles (1939), indicate that the minimum depth within the constricted area usually occurs 15 to 25 ft downstream from the upstream end of the pier. Pier extensions are used to effect an upstream movement of the control section, which results in a depth reduction in the flow as it enters the constricted pier section. The use of bridge pier extensions to accomplish this is illustrated in USAED, Los Angeles (1943), and USAEWES (1957). The general statements relative to bridge pier extensions for class B flow also apply to class C flow. However, in the latter case, the degree and extent of the disturbances are much more severe than with class B flow. Excellent illustrations of the use of bridge pier extensions in high-velocity channels are given in USAED, Los Angeles (1943), and USAED, Walla Walla (1960). The bridge pier extension geometry shown in Plate 18 was developed by USAED, Los Angeles, and pier extensions of this design have been found to perform satisfactorily. d. Model studies. Where flow conditions at bridge piers are affected by severe changes in channel geometry and alignment, bridge abutments, or multiple bridge crossings, consideration should be given to obtaining the design flow profile from a hydraulic model study. #### 2-4. Transitions - a. General. Transitions should be designed to accomplish the necessary change in cross section with as little flow disturbance as is consistent with economy. In tranquil flow, the head loss produced by the transition is most important as it is reflected as increased upstream stages. In rapid flow, standing waves produced by changes of direction are of great concern in and downstream from the transition. Streamlined transitions reduce head losses and standing waves. As transition construction costs exceed those of uniform channel cross section and tend to increase with the degree of streamlining, alternative transition designs, their costs, and the incremental channel costs due to head losses and/or standing waves should be assessed. - b. Types. The three most common types of transitions connecting trapezoidal and rectangular channels are cylindrical quadrant, warped, and wedge, as shown in Plate 19. For comparable design, the wedge-type transition, although easier to construct, should be longer than the warped because of the miter bends between channel and transition faces. Warped and wedge types can be used generally for expansions or contractions. - (1) Tranquil flow. Each of these three transition types may be used for tranquil flow in either direction. The cylindrical quadrant is used for expansions from rectangular to trapezoidal section and for contractions from trapezoidal to rectangular section. An abrupt or straight-line transition as well as the quadrant transition can be used in rectangular channels. - (2) Rapid flow. The cylindrical quadrant is used for transitions from tranquil flow in a trapezoidal section to rapid flow in a rectangular section. The straight-line transition is used for rectangular sections with rapid flow. Specially designed curved expansions (c(2)(b) below) are required for rapid flow in rectangular channels. - c. Design. - (1) Tranquil flow. Plate 20 gives dimensions of plane surface (wedge type) transitions from rectangular to trapezoidal cross section having side slopes of 1 on 2; 1 on 2.5, and 1 on 3. In accordance with the recommendations of Winkel (1951) the maximum change in flow line has been limited to 6.0 degrees (deg). Water-surface profiles should be determined by step computations with less than 20 percent (less than 10 percent in important instances) change in velocity between steps. Adjustments in the transition should be made, if necessary, to obtain a water-surface profile that is as nearly straight as practicable. - (2) Rapid flow. In rapid flow, stationary waves result with changes in channel alignment. These disturbances may necessitate increased wall height, thereby appreciably increasing construction costs. USAED, Los Angeles, uses the criterion in Table 2-2 for the design of straight-line or wedge-type transitions to confine flow disturbances within the normal channel freeboard allowance: Table 2-2 Recommended Convergence and Divergence Transition Rates | Mean channel velocity, fps | Wall flare for each wall (horizontal to longitudinal) | |----------------------------|---| | 10-15 | 1:10 | | 15-30 | 1:15 | | 30-40 | 1:20 | (a) Rectangular contractions. Ippen (1950), Ippen and Dawson (1951), and Ippen and Harleman (1956) applied the wave theory to the design of rectangular channel transitions for rapid flow and developed the following equations for computing flow depths in and downstream from the convergence: $$\tan \theta = \frac{\tan \beta_1 \left(\sqrt{1 + 8F_1^2 \sin^2 \beta_1} - 3 \right)}{2 \tan^2 \beta_1 + \sqrt{1 + 8F_1^2 \sin^2 \beta_1} - 1}$$ (2-22) $$\frac{y_2}{y_1} = \frac{1}{2} \left(\sqrt{1 + 8F_1^2 \sin^2 \beta_1} - 1 \right)$$ (2-23) and $$F_2^2 = \frac{y_1}{y_2} \left[F_1^2 - \frac{1}{2} \frac{y_1}{y_2} \left(\frac{y_2}{y_1} - 1 \right) \left(\frac{y_2}{y_1} + 1 \right)^2 \right]$$ (2-24) where θ = wall deflection angle F = Froude number β = wave front angle y = flow depth The subscripts 1, 2, and 3 refer to the flow areas indicated on the sketches in Plate 21. For straight-line convergence (Plate 21b), the maximum flow disturbance results when the initial wave front intersection, point B, occurs at the downstream transition CC'. When the reflected waves BD and BD' intersect the channel walls below or above section CC', diamond-shaped cross waves develop in the channel. However, the change in wall alignment at section CC' results in negative wave disturbances that should tend to decrease the downstream effects of positive wave This should result in somewhat lower depths where the waves meet the downstream walls. The minimum disturbance occurs when the reflected waves BD and BD' meet the channel walls at section CC'. This, theoretically, results in the flow filaments again becoming parallel to the channel center line. If the reflected waves meet the walls upstream from section CC, the waves would be deflected again with a resulting increase in depth. Graphic plots of Equations 2-22 through 2-24 have been published (Ippen 1950, Ippen and Dawson 1951, and Ippen and Harleman 1956). Plate 22 presents design curves based on these equations. The extent of the curves has been limited to flow conditions normally occurring in rapid-flow flood control channels. The required length of the transition is a function of the wall deflection angle θ and the channel contraction b_1 - b_3 , or $$L = \frac{b_1 - b_3}{2 \tan \theta} \tag{2-25}$$ where b_1 = upstream channel width, ft b_3 = downstream channel width, ft The theory indicates that the surface disturbances are minimized when $L=L_1+L_2$ (Plate 21). The equations for L_1 and L_2 are $$L_{1} = \frac{b_{1}}{2 \tan \beta_{1}} \tag{2-26}$$ and $$L_2 = \frac{b_3}{2 \tan (\beta_2 - \theta)}$$ (2-27) The correct transition design for a given change in channel width and Froude number involves selection of a value of θ so that $L = L_1 + L_2$. A computation illustrating the design procedure is given in Plate 23. (b) Rectangular expansions. In channel expansions the changes in flow direction take place gradually in contrast to the steep wave front associated with contractions. In 1951, Rouse, Bhoota, and Hsu (1951) published the results of a study of expanding jets on a horizontal floor. A graphical method of characteristics, described in Ippen (1951), was used for the theoretical development of flow depth contours. These results were verified experimentally. The following equation based on theoretical and experimental studies was found to give the most satisfactory boundary shapes for the expansion of a high-velocity jet on a horizontal floor. $$\frac{Z}{b_1} = \frac{1}{2} \left(\frac{X}{b_1 F_1} \right)^{3/2} + \frac{1}{2}$$ (2-28) where Z = transverse distance from channel center line b_1 = approach channel width X = longitudinal distance from beginning of expansion F_1 = approach flow Froude number Equation 2-28 is for an infinitely wide expansion. Optimum design of expansions for rapid flow necessitates control of wall curvature so that the negative waves generated by the upstream convex wall are compensated for by positive waves formed by the downstream concave wall. In this manner, the flow is restored to uniformity where it enters the downstream channel. A typical design of a channel expansion is shown in Plate 24b. Plate 24a reproduces generalized design curves presented in Rouse, Bhoota, and Hsu (1951). It is to be noted that the convex wall curve equation is appreciably less severe than that indicated by Equation 2-28. Equations for laying out the transition and a definition sketch are given in Plate 24b. The data given in Plate 24 should be adequate for preliminary design. In cases where the wave effects are critical, the design should be model tested. Laboratory experiments based on the generalized curves have indicated that the downstream channel depths may be appreciably in excess of those indicated by the simple wave theory. The simple wave theory can be applied to the design of straight-line transitions. An illustration of the computation procedure is given on pages 9-10 through 9-12 of Brater and King (1976). It is to be noted that this computation does not include any wave effects reflected from one sidewall to the other. Also, an abrupt positive wave exists where the expanding wall intersects the downstream channel wall. Application of this method of characteristics is illustrated on pages 9-12 through 9-16 of Brater and King (1976). (c) Nonrectangular transitions. The necessary techniques for
applying the wave theory to channel transitions involving both rectangular and trapezoidal sections have not been developed, and generalized design curves are not available. Limited tests on straight-line and warped-wall channel transitions for trapezoidal to rectangular sections and for rectangular to trapezoidal sections have been made at Pennsylvania State University (Blue and Shulits 1964). Tests were limited to three different transition shapes for Froude numbers of 1.2 to 3.2. Each shape was tested for five different transition lengths. The trapezoidal channel invert was 0.75 ft wide. The rectangular channel was 1.071 ft wide. Generalized design curves were not developed. However, the study results should be useful as design guides. #### (3) Rapid to tranquil flow. - (a) The design of rapid-flow channels may require the use of transitions effecting flow transformation from rapid to tranquil flow. Such transitions normally involve channel expansions in which the channel shape changes from rectangular to trapezoidal. - (b) Channel expansions in which the flow changes from rapid to tranquil are normally of the wedge type. The flow transformation can be accomplished by means of the abrupt hydraulic jump or by a gradual flow change involving an undular-type jump. In either case, it is necessary that the flow transformation be contained in the transition section. The use of a stilling-basin type of transition to stabilize the hydraulic jump is illustrated in USAED, Los Angeles (1961) and USAEWES (1962). A typical example of this type of transition is given in Plate 25. - (c) USAED, Los Angeles (1958, 1961, 1962) has designed and model tested a number of transitions transforming rapid flow in rectangular channels to tranquil flow in trapezoidal channels without the occurrence of an abrupt hydraulic jump. The high-velocity jet from the rectangular channel is expanded in the transition by means of lateral and boundary roughness control in such a manner that an undular-type jump occurs in the downstream reach of the transition. Plate 26 illustrates a typical design developed through model tests. #### d. Transition losses. (1) Tranquil flow. Transitions for tranquil flow are designed to effect minimum energy losses consistent with economy of construction. Transition losses are normally computed using the energy equation and are expressed in terms of the change in velocity head Δh_v from upstream to downstream of the transition. The head loss h_1 between cross sections in the step computation may be expressed as $$h_1 = C_c \Delta h_v \tag{2-29}$$ for contractions and as $$h_1 = C_e \Delta h_v \tag{2-30}$$ where C_c = contraction coefficient C_e = expansion coefficient for expansions. Equations 2-29 and 2-30 have been obtained and published (Chow 1959, Brater and King 1976, US Bureau of Reclamation (USBR) 1967). The values in Table 2-3 are generally accepted for design purposes. Table 2-3 Transition Loss Coefficients | Transi-
tion
Type | C _c | C _e | Source | |------------------------------|----------------|----------------|---| | Warped | 0.10 | 0.20 | Chow
1959,
Brater
and King
1976 | | Cylin-
drical
Quadrant | 0.15 | 0.20 | Chow
1959 | | Wedge | 0.30 | 0.50 | USBR
1967 | | Straight
Line | 0.30 | 0.50 | Chow
1959 | | Square
End | 0.30 | 0.75 | Chow
1959 | (2) Rapid flow. Transition losses may be estimated for rapid-flow conditions from the information supplied in (1) above. However, the effects of standing waves and other factors discussed in c(2) above make exact determinations of losses difficult. Model tests should be considered for important rapid-flow transitions. #### 2-5. Flow in Curved Channels a. General. - (1) The so-called centrifugal force caused by flow around a curve results in a rise in the water surface on the outside wall and a depression of the surface along the inside wall. This phenomenon is called superelevation. In addition, curved channels tend to create secondary flows (helicoidal motion) that may persist for many channel widths downstream. The shifting of the maximum velocity from the channel center line may cause a disturbing influence downstream. The latter two phenomena could lead to serious local scour and deposition or poor performance of a downstream structure. There may also be a tendency toward separation near the inner wall, especially for very sharp bends. Because of the complicated nature of curvilinear flow, the amount of channel alignment curvature should be kept to a minimum consistent with other design requirements. - (2) The required amount of superelevation is usually small for the channel size and curvature commonly used in the design of tranquil-flow channels. The main problem in channels designed for rapid flow is standing waves generated in simple curves. These waves not only affect the curved flow region but exist over long distances downstream. The total rise in water surface for rapid flow has been found experimentally to be about twice that for tranquil flow. - (3) Generally, the most economical design for rapid flow in a curved channel results when wave effects are reduced as much as practical and wall heights are kept to a minimum. Channel design for rapid flow usually involves low rates of channel curvature, the use of spiral transitions with circular curves, and consideration of invert banking. - b. Superelevation. The equation for the transverse water-surface slope around a curve can be obtained by balancing outward centrifugal and gravitational forces (Woodward and Posey 1941). If concentric flow is assumed where the mean velocity occurs around the curve, the following equation is obtained $$\Delta y = C \frac{V^2 W}{gr} \tag{2-31}$$ where Δy = rise in water surface between a theoretical level water surface at the center line and outside watersurface elevation (superelevation) C = coefficient (see Table 2-4) V = mean channel velocity W = channel width at elevation of center-line water surface g = acceleration of gravity r = radius of channel center-line curvature Use of the coefficient C in Equation 2-31 allows computation of the total rise in water surface due to superelevation and standing waves for the conditions listed in Table 2-4. If the total rise in water surface (superelevation plus surface disturbances) is less than 0.5 ft, the normally determined channel freeboard (paragraph 2-6 below) should be adequate. No special treatment such as increased wall heights or invert banking and spiral transitions is required. Table 2-4 Superelevation Formula Coefficients | Flow Type | Channel
Cross Section | Type of Curve | Value of C | |-----------|--------------------------|------------------------------------|------------| | Tranquil | Rectangular | Simple Circular | 0.5 | | Tranquil | Trapezoidal | Simple Circular | 0.5 | | Rapid | Rectangular | Simple Circular | 1.0 | | Rapid | Trapezoidal | Simple Circular Spiral Transitions | 1.0 | | Rapid | Rectangular | | 0.5 | | Rapid | Tapezoidal | Spiral Transitions | 1.0 | | Rapid | Rectangular | Spiral Banked | 0.5 | (1) Tranquil flow. The amount of superelevation in tranquil flow around curves is small for the normal channel size and curvature used in design. No special treatment of curves such as spirals or banking is usually necessary. Increasing the wall height on the outside of the curve to contain the superelevation is usually the most economical remedial measure. Wall heights should be increased by Δy over the full length of curvature. Wall heights on the inside of the channel curve should be held to the straight channel height because of wave action on the inside of curves. - (2) Rapid flow. The disturbances caused by rapid flow in simple curves not only affect the flow in the curve, but persist for many channel widths downstream. The cross waves generated at the beginning of a simple curve may be reinforced by other cross waves generated farther downstream. This could happen at the end of the curve or within another curve, provided the upstream and downstream waves are in phase. Wall heights should be increased by the amount of superelevation, not only in the simple curve, but for a considerable distance downstream. A detailed analysis of standing waves in simple curves is Rapid-flow conditions are given in Ippen (1950). improved in curves by the provision of spiral transition curves with or without a banked invert, by dividing walls to reduce the channel width, or by invert sills located in the curve. Both the dividing wall and sill treatments require structures in the flow; these structures create debris problems and, therefore, are not generally used. - (a) Spiral transition curves. For channels in which surface disturbances need to be minimized, spiral transition curves should be used. The gradual increase in wall deflection angles of these curves results in minimum wave heights. Two spiral curves are provided, one upstream and one downstream of the central circular curve. The minimum length of spirals for unbanked curves should be determined by (see Douma, p 392, in Ippen and Dawson 1951) $$L_s = 1.82 \frac{VW}{\sqrt{gy}} \tag{2-32}$$ where y is the straight channel flow depth. (b) Spiral-banked curves. For rectangular channels, the invert should be banked by rotating the bottom in transverse sections about the channel center line. Spirals are used upstream and downstream of the central curve with the banking being accomplished gradually over the length of the spiral. The maximum amount of banking or difference between inside and outside invert elevations in the circular curve is equal to twice the superelevation given by Equation 2-31. The invert along the inside wall is depressed by Δy below the center-line elevation and the invert along the outside wall is raised by a like amount. Wall heights are usually designed to be equal on both sides of the banked curves and no allowance needs
to be made for superelevation around the curve. The minimum length of spiral should be 30 times the amount of superelevation (Δy) (USAED, Los Angeles, 1950). $$L_{\rm s} = 30\Delta y \tag{2-33}$$ The detailed design of spiral curves is given in Appendix D. A computer program for superelevation and curve layout is included. Banked inverts are not used in trapezoidal channels because of design complexities and because it is more economical to provide additional free-board for the moderate amount of superelevation that usually occurs in this type of channel. - c. Limiting curvature. Laboratory experiments and field experience have demonstrated that the helicoidal flow, velocity distribution distortion, and separation around curves can be minimized by properly proportioning channel curvature. Woodward (1920) recommends that the curve radius be greater than 2.5 times the channel width. From experiments by Shukry (1950) the radius of curvature should be equal to or greater than 3.0 times the channel width to minimize helicoidal flow. - (1) Tranquil flow. For design purposes a ratio of radius to width of 3 or greater is suggested for tranquil flow. - (2) Rapid flow. Large waves are generated by rapid flow in simple curves. Therefore a much smaller rate of change of curvature is required than for tranquil flow. A 1969 study by USAED, Los Angeles (1972), of as-built structures shows that curves with spiral transitions, with or without banked inverts, have been constructed with radii not less than $$r_{\min} = \frac{4V^2W}{gy} \tag{2-34}$$ where r_{min} = minimum radius of channel curve center line V = average channel velocity W= channel width at water surface y = flow depth The amount of superelevation required for spiral-banked curves (b above) is given by $$\Delta y = C \frac{V^2 W}{gr}$$ (2-35) However, this study indicates that the maximum allowable superelevation compatible with Equation 2-34 is $$2\Delta y = W \tan 10 = 0.18W$$ (2-36) or $$\Delta y = 0.09W$$ d. Bend loss. There has been no complete, systematic study of head losses in channel bends. Data by Shukry (1950), Raju (1937), and Bagnold (1960) suggest that the increased resistance loss over and above that attributable to an equivalent straight channel is very small for values of r/W > 3.0. For very sinuous channels, it may be necessary to increase friction losses used in design. Based on tests in the Tiger Creek Flume, Scobey (1933) recommended that Manning's n be increased by 0.001 for each 20 deg of curvature per 100 ft of channel, up to a maximum increase of about 0.003. The small increase in resistance due to curvature found by Scobey was substantiated by the USBR field tests (Tilp and Scrivner 1964) for r/W > 4. Recent experiments have indicated that the channel bend loss is also a function of Froude number (Rouse 1965). According to experiments by Hayat (Rouse 1965), the free surface waves produced by flow in a bend can cause an increase in resistance. #### 2-6. Special Considerations #### a. Freeboard. (1) The freeboard of a channel is the vertical distance measured from the design water surface to the top of the channel wall or levee. Freeboard is provided to ensure that the desired degree of protection will not be reduced by unaccounted factors. These might include erratic hydrologic phenomena; future development of urban areas; unforeseen embankment settlement; the accumulation of silt, trash, and debris; aquatic or other growth in the channels; and variation of resistance or other coefficients from those assumed in design. - (2) Local regions where water- surface elevations are difficult to determine may require special consideration. Some examples are locations in or near channel curves, hydraulic jumps, bridge piers, transitions and drop structures, major junctions, and local storm inflow structures. As these regions are subject to wave-action uncertainties in water-surface computations and possible overtopping of walls, especially for rapid flow, conservative freeboard allowances should be used. The backwater effect at bridge piers may be especially critical if debris accumulation is a problem. - (3) The amount of freeboard cannot be fixed by a single, widely applicable formula. It depends in large part on the size and shape of channel, type of channel lining, consequences of damage resulting from overtopping, and velocity and depth of flow. The following approximate freeboard allowances are generally considered to be satisfactory: 2 ft in rectangular cross sections and 2.5 ft in trapezoidal sections for concrete-lined channels; 2.5 ft for riprap channels; and 3 ft for earth levees. The freeboard for riprap and earth channels may be reduced somewhat because of the reduced hazard when the top of the riprap or earth channels is below natural ground levels. It is usually economical to vary concrete wall heights by 0.5-ft increments to facilitate reuse of forms on rectangular channels and trapezoidal sections constructed by channel pavers. - (4) Freeboard allowances should be checked by computations or model tests to determine the additional discharge that could be confined within the freeboard allowance. If necessary, adjustments in freeboard should be made along either or both banks to ensure that the freeboard allowance provides the same degree of protection against overtopping along the channel. - b. Sediment transport. Flood control channels with tranquil flow usually have protected banks but unprotected inverts. In addition to reasons of economy, it is sometimes desirable to use the channel streambed to percolate water into underground aquifers (USAED, Los Angeles, 1963). The design of a channel with unprotected inverts and protected banks requires the determination of the depth of the bank protection below the invert in regions where bed scour may occur. Levee heights may depend on the amount of sediment that may deposit in the channel. The design of such channels requires estimates of sediment transport to predict channel conditions under given flow and sediment characteristics. The subject of sediment transport in alluvial channels and design of canals has been ably presented by Leliavsky (1955). Fundamental information on bed-load equations and their background with examples of use in channel design is given in Rouse (1950) (see pp 769-857). An excellent review with an extensive bibliography is available (Chien This review includes the generally accepted 1956). Einstein approach to sediment transport. A comparative treatment of the many bed-load equations (Vanoni, Brooks, and Kennedy 1961) with field data indicates that no one formula is conclusively better than any other and that the accuracy of prediction is about +100 percent. A recent paper by Colby (1964b) proposes a simple, direct method of empirically correlating bed- load discharge with mean channel velocity at various flow depths and median grain size diameters. This procedure is adopted herein for rough estimates of bed-load movement in flood control channels. c. Design curves. Plate 27 gives curves of bed-load discharge versus channel velocity for three depths of flow and four sediment sizes. The basic ranges of depths and velocities have been extrapolated and interpolated from the curves presented in Colby (1964a) for use in flood control channel design. Corrections for water temperature and concentration of fine sediment (Colby 1964a) are not included because of their small influence. The curves in Plate 27 should be applicable for estimating bed-load discharge in channels having geologic and hydraulic characteristics similar to those in the channels from which the basic data were obtained. The curves in this plate can also be used to estimate the relative effects of a change in channel characteristics on bed-load movement. For example, the effect of a series of check dams or drop structures that are provided to decrease channel slope would be reflected in the hydraulic characteristics by decreasing the channel velocity. The curves could then be used to estimate the decrease in sediment load. The curves can also be used to approximate the equilibrium sediment discharge. If the supply of sediment from upstream sources is less than the sediment discharge computed by the rating curves, the approximate amount of streambed scour can be estimated from the curves. Similarly, deposition will occur if the sediment supply is greater than the sediment discharge indicated by the rating curves. An example of this is a large sediment load from a small side channel that causes deposition in a major flood channel. If the location of sediment deposition is to be controlled, the estimated size of a sediment detention facility can be approximated using the curves. An example of the use of a sediment discharge equation in channel design is given in USAED, Los Angeles (1963). #### 2-7. Stable Channels #### a. General. - (1) The design of stable channels requires that the channel be in material or lined with material capable of resisting the scouring forces of the flow. Channel armoring is required if these forces are greater than those that the bed and bank material can resist. The basic principles of stable channel design have been presented by Lane (1955) and expanded and modified by Terrell and Borland (1958) and Carlson and Miller (1956). An outline of the method of channel design to resist scouring forces has been given in Simons (1957). The most common type of channel instability encountered in flood control design is scouring of the bed and banks. This results from relatively large discharges, steep channel slopes, and normally limited channel right-of-way widths. These factors frequently require the use of protective revetment to prevent scouring. - (2) While clay and silt are fairly resistant to scour, especially if covered with vegetation, it is necessary to provide channel revetment when tractive forces are sufficiently high to cause erosion of channels in fine
material. Little is known about the resistance of clay and silt to erosion as particles in this size range are influenced to a large extent by cohesive forces. A summary of some of the effects is given by the Task Committee on Preparation of Sedimentation Manual (1966). Suggested maximum limiting average channel velocities for noncohesive materials are listed in c below and plotted in Plate 28. - b. Prevention of scour. Scour and deposition occur most commonly when particle sizes range from fine sand to gravel, i.e., from about 0.1 mm through 50 mm (Plate 28). Erosion of sands in the lower range of sizes is especially critical as the sand particle weight is small, there is no cohesion between grains, and there is usually little vegetation along the channel. This particle size range comprises the majority of the bed and suspended load in many streams. Paragraph 2-6 above discusses sediment movement and presents a sediment rating curve as a guide to predicting channel stability. - c. Permissible velocity and shear. The permissible velocity and shear for a nonerodible channel should be somewhat less than the critical velocity or shear that will erode the channel. The adoption of maximum permissible velocities that are used in the design of channels has been widely accepted since publication of a table of values by Fortier and Scobey (1926). The latest information on #### EM 1110-2-1601 1 Jul 91 critical scour velocities is given by the Task Committee on Preparation of Sedimentation Manual (1966). Table 2-5 gives a set of permissible velocities that can be used as a guide to design nonscouring flood control channels. Lane (1955) presents curves showing permissible channel shear stress to be used for design, and the Soil Conservation Service (1954) presents information on grass-lined channels. Departures from suggested permissible velocity or shear values should be based on reliable field experience or laboratory tests. Channels whose velocities and/or shear exceed permissible values will require paving or bank revetment. The permissible values of velocity and/or shear should be determined so that damage exceeding normal maintenance will not result from any flood that could be reasonably expected to occur during the service life of the channel. Table 2-5 Suggested Maximum Permissible Mean Channel Velocities | Channel Material | Mean Channel
Velocity, fps | |---|-------------------------------| | Fine Sand | 2.0 | | Coarse Sand | 4.0 | | Fine Gravel ¹ | 6.0 | | Earth
Sandy Silt
Silt Clay
Clay | 2.0
3.5
6.0 | | Grass-lined Earth (slopes less than 5%) ² Bermuda Grass Sandy Silt Silt Clay | 6.0
8.0 | | Kentucky Blue Grass Sandy Silt Silt Clay Poor Rock (usually | 5.0
7.0 | | sedimentary)
Soft Sandstone
Soft Shale | 10.0
8.0
3.5 | | Good Rock (usually igneous or hard metamorphic) | 20.0 | #### Notes: - 1. For particles larger than fine gravel (about 20 millimetres (mm) = 3/4 in.), see Plates 29 and 30. - 2. Keep velocities less than 5.0 fps unless good cover and proper maintenance can be obtained. # Chapter 3 Riprap Protection Section I Introduction #### 3-1. General The guidance presented herein applies to riprap design for open channels not immediately downstream of stilling basins or other highly turbulent areas (for stilling basin riprap, use HDC 712-1, Plates 29 and 30). The ability of riprap slope protection to resist the erosive forces of channel flow depends on the interrelation of the following factors: stone shape, size, weight, and durability; riprap gradation and layer thickness; and channel alignment. cross-section, gradient, and velocity distribution. The bed material and local scour characteristics determine the design of toe protection which is essential for riprap revetment stability. The bank material and groundwater conditions affect the need for filters between the riprap and underlying material. Construction quality control of both stone production and riprap placement is essential for successful bank protection. Riprap protection for flood control channels and appurtenant structures should be designed so that any flood that could reasonably be expected to occur during the service life of the channel or structure would not cause damage exceeding nominal maintenance or replacement (see ER 1110-2-1150). While the procedures presented herein yield definite stone sizes, results should be used for guidance purposes and revised as deemed necessary to provide a practical protection design for the specific project conditions. #### 3-2. Riprap Characteristics The following provides guidance on stone shape, size/weight relationship, unit weight, gradation, and layer thickness. Reference EM 1110-2-2302 for additional guidance on riprap material characteristics and construction. a. Stone shape. Riprap should be blocky in shape rather than elongated, as more nearly cubical stones "nest" together best and are more resistant to movement. The stone should have sharp, angular, clean edges at the intersections of relatively flat faces. Stream rounded stone is less resistant to movement, although the drag force on a rounded stone is less than on angular, cubical stones. As rounded stone interlock is less than that of equal-sized angular stones, the rounded stone mass is more likely to be eroded by channel flow. If used, the rounded stone should be placed on flatter side slopes than angular stone and should be about 25 percent larger in diameter. The following shape limitations should be specified for riprap obtained from quarry operations: - (1) The stone shall be predominantly angular in shape. - (2) Not more than 30 percent of the stones distributed throughout the gradation should have a ratio of a/c greater than 2.5. - (3) Not more than 15 percent of the stones distributed throughout the gradation should have a ratio of a/c greater than 3.0. - (4) No stone should have a ratio of $\ a/c \$ greater than 3.5. To determine stone dimensions a and c, consider that the stone has a long axis, an intermediate axis, and a short axis, each being perpendicular to the other. Dimension a is the maximum length of the stone, which defines the long axis of the stone. The intermediate axis is defined by the maximum width of the stone. The remaining axis is the short axis. Dimension c is the maximum dimension parallel to the short axis. These limitations apply only to the stone within the required riprap gradation and not to quarry spalls and waste that may be allowed. b. Relation between stone size and weight. The ability of riprap revetment to resist erosion is related to the size and weight of stones. Design guidance is often expressed in terms of the stone size $D_{\%}$, where % denotes the percentage of the total weight of the graded material (total weight including quarry wastes and spalls) that contains stones of less weight. The relation between size and weight of stone is described herein using a spherical shape by the equation $$D_{\%} = \left(\frac{6W_{\%}}{\pi \gamma_{s}}\right)^{1/3} \tag{3-1}$$ where $D_{\%}$ = equivalent-volume spherical stone diameter, ft $W_{\rm \%}$ = weight of individual stone having diameter of $D_{\rm \%}$ #### EM 1110-2-1601 1 Jul 91 γ_s = saturated surface dry specific or unit weight of stone, pcf Plate 31 presents relations between spherical diameter and weight for several values of specific or unit weight. Design procedures for determining the stone size required to resist the erosive forces of channel flow are presented in paragraph 3-5 below. c. Unit weight. Unit weight of stone γ_s generally varies from 150 to 175 pcf. Riprap sizing relations are relatively sensitive to unit weight of stone, and γ_s should be determined as accurately as possible. In many cases, the unit weight of stone is not known because the quarry is selected from a list of approved riprap sources after the construction contract is awarded. Riprap coming from the various quarries will not be of the same unit weight. Under these circumstances, a unit weight of stone close to the minimum of the available riprap sources can be used in design. Contract options covering specific weight ranges of 5 or 10 pcf should be offered when sufficient savings warrant. #### d. Gradation. - (1) The gradation of stones in riprap revetment affects the riprap's resistance to erosion. Stone should be reasonably well graded throughout the in-place layer thickness. Specifications should provide for two limiting gradation curves, and any stone gradation as determined from quarry process, stockpile, and in-place field test samples that lies within these limits should be acceptable. Riprap sizes and weights are frequently used such as $D_{30}(min)$, $D_{100}(max)$, $W_{50}(min)$, etc. The D or W refers to size or weight, respectively. The number is the percent finer by weight as discussed in b above. The (max) or (min) refers to the upper or lower limit gradation curves, respectively. Engineer Form 4794-R is a standard form for plotting riprap gradation curves (Plate 32). The gradation limits should not be so restrictive that production costs would be excessive. The choice of limits also depends on the underlying bank soils and filter requirements if a graded stone filter is used. Filters may be required under riprap revetments. Guidance for filter requirements is given in EM 1110-2-1901. Filter design is the responsibility of the Geotechnical Branch in each District. - (2) Standardized gradations having a relatively narrow range in sizes (D_{85}/D_{15} of 1.4-2.2) are shown in Table 3-1. Other gradations can be used and often have a wider range of allowable sizes than those given in Table 3-1. One example is the Lower Mississippi Valley Division (LMVD) Standardized Gradations presented in Appendix F. The LMVD gradations are similar to the gradations listed in Table 3-1 except the LMVD
$W_{50}(max)$ and $W_{15}(max)$ weights are larger, which can make the LMVD gradations easier to produce. Most graded ripraps have ratios of D_{85}/D_{15} less than 3. Uniform riprap ($D_{85}/D_{15} < 1.4$) has been used at sites in the US Army Engineer Division, Missouri River, for reasons of economy and quality control of sizes and placement. - (3) Rather than a relatively expensive graded riprap, a greater thickness of a quarry-run stone may be considered. Some designers consider the quarry-run stone to have another advantage: its gravel- and sand-size components serve as a filter. The gravel and sand sizes should be less by volume than the voids among the larger stone. This concept has resulted in considerable cost savings on large projects such as the Arkansas and Red River Navigation Projects. Not all quarry-run stone can be used as riprap; stone that is gap graded or has a large range in maximum to minimum size is probably unsuitable. Quarry-run stone for riprap should be limited to $D_{85}/D_{15} \le 7$. - (4) Determining optimum gradations is also an economics problem that includes the following factors: - (a) Rock quality (durability under service conditions) - (b) Cost per ton at the quarry (including capability of quarry to produce a particular size) - (c) Number of tons required - (d) Miles transported - (e) Cost of transportation per ton-mile - (f) Cost per ton for placement - (g) Need for and cost of filter - (h) Quality control during construction (it is easier to ensure even coverage with a narrow gradation than with a wide gradation) - (i) Number of different gradations required. Sometimes cost savings can be realized by using fewer gradations. See EM 1110-2-2302 for further discussion of these factors. Table 3-1 Gradations for Riprap Placement in the Dry, Low-Turbulence Zones | D ₁₀₀ (max) | 100 |) | 5 | | 15 | <u> </u> | $D_{30}(min)$ | D ₉₀ (mir | |------------------------|---------------|-------|------------------|-------|------------------|----------|---------------|----------------------| | in. | Max | Min | Max ² | Min | Max ² | Min | ft | ft | | Specific Wei | ght = 155 pcf | | | | | | | | | 9 | 34 | 14 | 10 | 7 | 5 | 2 | 0.37 | 0.53 | | 12 | 81 | 32 | 24 | 16 | 12 | 5 | 0.48 | 0.70 | | 15 | 159 | 63 | 47 | 32 | 23 | 10 | 0.61 | 0.88 | | 18 | 274 | 110 | 81 | 55 | 41 | 17 | 0.73 | 1.06 | | 21 | 435 | 174 | 129 | 87 | 64 | 27 | 0.85 | 1.23 | | 24 | 649 | 260 | 192 | 130 | 96 | 41 | 0.97 | 1.40 | | 27 | 924 | 370 | 274 | 185 | 137 | 58 | 1.10 | 1.59 | | 30 | 1,268 | 507 | 376 | 254 | 188 | 79 | 1.22 | 1.77 | | | 1,688 | 675 | 500 | | | | 1.34 | 1.77 | | 33 | | 877 | | 338 | 250 | 105 | | | | 36 | 2,191 | | 649 | 438 | 325 | 137 | 1.46 | 2.11 | | 42 | 3,480 | 1,392 | 1,031 | 696 | 516 | 217 | 1.70 | 2.47 | | 48 | 5,194 | 2,078 | 1,539 | 1,039 | 769 | 325 | 1.95 | 2.82 | | 54 | 7,396 | 2,958 | 2,191 | 1,479 | 1,096 | 462 | 2.19 | 3.17 | | Specific Wei | ght = 165 pcf | | | | | | | | | 9 | 36 | 15 | 11 | 7 | 5 | 2 | 0.37 | 0.53 | | 12 | 86 | 35 | 26 | 17 | 13 | 5 | 0.48 | 0.70 | | 15 | 169 | 67 | 50 | 34 | 25 | 11 | 0.61 | 0.88 | | 18 | 292 | 117 | 86 | 58 | 43 | 18 | 0.73 | 1.06 | | 21 | 463 | 185 | 137 | 93 | 69 | 29 | 0.85 | 1.23 | | 24 | 691 | 276 | 205 | 138 | 102 | 43 | 0.97 | 1.40 | | 27 | 984 | 394 | 292 | 197 | 146 | 62 | 1.10 | 1.59 | | 30 | 1,350 | 540 | 400 | 270 | 200 | 84 | 1.22 | 1.77 | | 33 | 1,797 | 719 | 532 | 359 | 266 | 112 | 1.34 | 1.96 | | 36 | 2,331 | 933 | 691 | 467 | 346 | 146 | 1.46 | 2.11 | | 42 | 3,704 | 1,482 | 1,098 | 741 | 549 | 232 | 1.70 | 2.47 | | 48 | 5,529 | 2,212 | 1,638 | 1,106 | 819 | 346 | 1.95 | 2.82 | | 54 | 7,873 | 3,149 | 2,335 | 1,575 | 1,168 | 492 | 2.19 | 3.17 | | | | • | 2,555 | 1,575 | 1,100 | 402 | 2.10 | 5.17 | | Specific vvei | ght = 175 pcf | | | | | | | | | 9 | 39 | 15 | 11 | 8 | 6 | 2 | 0.37 | 0.53 | | 12 | 92 | 37 | 27 | 18 | 14 | 5 | 0.48 | 0.70 | | 15 | 179 | 72 | 53 | 36 | 27 | 11 | 0.61 | 0.88 | | 18 | 309 | 124 | 92 | 62 | 46 | 19 | 0.73 | 1.06 | | 21 | 491 | 196 | 146 | 98 | 73 | 31 | 0.85 | 1.23 | | 24 | 733 | 293 | 217 | 147 | 109 | 46 | 0.97 | 1.40 | | 27 | 1,044 | 417 | 309 | 209 | 155 | 65 | 1.10 | 1.59 | | 30 | 1,432 | 573 | 424 | 286 | 212 | 89 | 1.22 | 1.77 | | 33 | 1,906 | 762 | 565 | 381 | 282 | 119 | 1.34 | 1.94 | | 36 | 2,474 | 990 | 733 | 495 | 367 | 155 | 1.46 | 2.11 | | 42 | 3,929 | 1,571 | 1,164 | 786 | 582 | 246 | 1.70 | 2.47 | | 48 | 5,864 | 2,346 | 1,738 | 1,173 | 869 | 367 | 1.95 | 2.82 | | 54 | 8,350 | 3,340 | 2,474 | 1,670 | 1,237 | 522 | 2.19 | 3.17 | #### Notes ^{1.} Stone weight limit data from ETL 1110-2-120 (HQUSACE, 1971 (14 May), "Additional Guidance for Riprap Channel Protection, Ch 1," US Government Printing Office, Washington, DC). Relationship between diameter and weight is based on the shape of a sphere. ^{2.} The maximum limits at the W_{50} and W_{15} sizes can be increased as in the Lower Mississippi Valley Division Standardized Gradations shown in Appendix F. #### EM 1110-2-1601 Change 1 30 Jun 94 - e. Layer thickness. All stones should be contained within the riprap layer thickness to provide maximum resistance against erosive forces. Oversize stones, even in isolated spots, may result in riprap failure by precluding mutual support and interlock between individual stones, causing large voids that expose filter and bedding materials, and creating excessive local turbulence that removes smaller size stone. Small amounts of oversize stone should be removed individually and replaced with proper size stones. The following criteria apply to the riprap layer thickness: - (1) It should not be less than the spherical diameter of the upper limit W_{100} stone or less than 1.5 times the spherical diameter of the upper limit W_{50} stone, whichever results in the greater thickness. - (2) The thickness determined by (1) above should be increased by 50 percent when the riprap is placed underwater to provide for uncertainties associated with this type of placement. At one location in the US Army Engineer Division, Missouri River, divers and sonic sounders were used to reduce the underwater thickness to 1.25 times the dry placement thickness. Section II Channel Characteristics #### 3-3. Side Slope Inclination The stability of riprap slope protection is affected by the steepness of channel side slopes. Side slopes should ordinarily not be steeper than 1V on 1.5H, except in special cases where it may be economical to use larger hand-placed stone keyed well into the bank. Embankment stability analysis should properly address soils characteristics, groundwater and river conditions, and probable failure mechanisms. The size of stone required to resist the erosive forces of channel flow increases when the side slope angle approaches the angle of repose of a riprap slope protection. Rapid water-level recession and piping-initiated failures are other factors capable of affecting channel side slope inclination and needing consideration in design. ## 3-4. Channel Roughness, Shape, Alignment, and Gradient As boundary shear forces and velocities depend on channel roughness, shape, alignment, and invert gradient, these factors must be considered in determining the size of stone required for riprap revetment. Comparative cost estimates should be made for several alternative channel plans to determine the most economical and practical combination of channel factors and stone size. Resistance coefficients (Manning's n) for riprap placed in the dry should be estimated using the following form of Strickler's equation: $$n = K \left[D_{90}(\min) \right]^{1/6} \tag{3-2}$$ where K = 0.036, average of all flume data = 0.034 for velocity and stone size calculation = 0.038 for capacity and freeboard calculation $D_{90}(\min)$ = size of which 90 percent of sample is finer, from minimum or lower limit curve of gradation specification, ft The K values represent the upper and lower bounds of laboratory data determined for bottom riprap. Resistance data from a laboratory channel which had an irregular surface similar to riprap placed underwater show a Manning's n about 15 percent greater than for riprap placed in the dry. Equation 3-2 provides resistance losses due to the surface roughness of the riprap and does not include form losses such as those caused by bends. Equation 3-2 should be limited to slopes less than 2 percent. * Section III Design Guidance for Stone Size #### 3-5. General Riprap protection for open channels is subjected to hydrodynamic drag and lift forces that tend to erode the revetment and reduce its stability. Undermining by scour beyond the limits of protection is also a common cause of failure. The drag and lift forces are created by flow velocities adjacent to the stone. Forces resisting motion are the submerged weight of the stone and any downward and lateral force components caused by contact with other stones in the revetment. Stone availability and experience play a large part in determining size of riprap. This is particularly true on small projects where hydraulic parameters are ill-defined and the total amount of riprap required is small. #### 3-6. Design Conditions Stone size computations should be conducted for flow conditions that produce the maximum velocities at the riprapped boundary. In many cases, velocities continue to increase beyond bank-full discharge; but sometimes backwater effects or loss of flow into the overbanks results in velocities that are less than those at bank-full. Riprap at channel bends is designed conservatively for the point having the maximum force or velocity. For braided channels, bank-full discharges may not be the most severe condition. At lesser flows, flow is often divided into multiple channels. Flow in these channels often impinges abruptly on banks or levees at sharp angles. #### 3-7. Stone Size This method for determining stone size uses depth-averaged local velocity. The method is based on the idea that a designer will be able to estimate local
velocity better than local boundary shear. Local velocity and local flow depth are used in this procedure to quantify the imposed forces. Riprap size and unit weight quantify the resisting force of the riprap. This method is based on a large body of laboratory data and has been compared to available prototype data (Maynord 1988). It defines the stability of a wide range of gradations if placed to a thickness of $1D_{100}$ (max). Guidance is also provided for thickness greater than $1D_{100}$ (max). This method is applicable to side slopes of 1V on 1.5H or flatter. a. Velocity estimation. The characteristic velocity for side slopes V_{SS} is the depth-averaged local velocity over the slope at a point 20 percent of the slope length from the toe of slope. Plate 33 presents the ratio $\rm \ V_{SS}\!/V_{AVG}$, where V_{AVG} is the average channel velocity at the upstream end of the bend, as a function of the channel geometry, which is described by R/W, where R is the center-line radius of bend and W is the water-surface width. V_{AVG}, R, and W should be based on flow in the main channel only and should not include overbank areas. The trapezoidal curve for V_{SS}/V_{AVG} shown in Plate 33 is based on the STREMR numerical model described in Bernard (1993). The primary factors affecting velocity distribution in riprap-lined, trapezoidal channel bendways are R/W, bend angle, and aspect ratio (bottom width/ depth). Data in Maynord (1992) show a trapezoidal channel having the same bottom width but side slopes ranging from 1V:1.5H to 1V:3H to have the same maximum V_{SS}/V_{AVG} at the downstream end of the bend. Plate 33 should be used for side slopes from 1V:3H to 1V:1.5H. For straight channels sufficiently far (>5W) from upstream bends, large values of R/W should be used, resulting in constant values of V_{SS}/V_{AVG} . Very few channels are straight enough to justify using V_{SS}/V_{AVG} < 1 . A minimum ratio of $V_{SS}/V_{AVG} = 1$ is recommended for side slopes in straight channels. Rock stability should be checked for both side slopes and the channel bottom. In bendways, the outer bank side slope will generally require the largest rock size. In straight reaches, the channel bottom will often require the largest stone size. Velocities in the center of a straight channel having equal bottom and side slope roughness range from 10 to 20 percent greater than V_{AVG} . Plate 34 describes V_{SS} and Plate 35 shows the location in a trapezoidal channel bend of the maximum V_{ss} . Velocity downstream of bends decays at approximately the following rate: No decay in first channel width downstream of bend exit; decay of $V_{SS}/V_{AVG} = 0.1$ per channel width until $V_{SS}/V_{AVG} = 1.0$. Plate 36 shows the variation in velocity over the side slope in a channel. The straight channel curve in Plate 36 was found applicable to both 1V:2H and 1V:3H side slopes. The bend curve for R/W = 2.6 was taken from a channel having strong secondary currents and represents a severe concentration of high velocity upon the channel side slope. These two curves represent the extremes in velocity distribution to be expected along the outer bank of a channel bend having a riprap side slope from toe of bank to top of Knowing V_{SS} from Plate 33, the side slope velocity distribution can be determined at the location of Vss. An alternate means of velocity estimation based on field observation is discussed in Appendix G. The alpha method (Appendix C), or velocities resulting from subsections of a water-surface profile computation, should be used only in straight reaches. When the alpha method is used, velocity from the subsection adjacent to the bank subsection should be used as V_{ss} in design of bank riprap. b. Stone size relations. The basic equation for the representative stone size in straight or curved channels is $$D_{30} = S_f C_s C_V C_T d \left[\left(\frac{\gamma_w}{\gamma_s - \gamma_w} \right)^{1/2} \frac{V}{\sqrt{K_1 g d}} \right]^{2.5}$$ (3-3) where D_{30} = riprap size of which 30 percent is finer by weight, length #### EM 1110-2-1601 Change 1 30 Jun 94 S_f = safety factor (see *c* below) * C_s = stability coefficient for incipient failure, $D_{8s}/D_{15} = 1.7$ to 5.2 = 0.30 for angular rock * = 0.375 for rounded rock C_V = vertical velocity distribution coefficient = 1.0 for straight channels, inside of bends = $1.283 - 0.2 \log (R/W)$, outside of bends (1 for (R/W) > 26) = 1.25, downstream of concrete channels = 1.25, ends of dikes C_T = thickness coefficient (see d(1) below) * = 1.0 for thickness = $1D_{100}$ (max) or 1.5 D_{50} (max), whichever is greater * d = local depth of flow, length (same location as V) γ_w = unit weight of water, weight/volume * V = local depth-averaged velocity, V_{SS} for side slope riprap, length/time K_1 = side slope correction factor (see d(1) below) $g = \text{gravitational constant, length/time}^2$ - * Some designers prefer to use the traditional D_{50} in riprap design. The approximate relationship between D_{50} and D_{30} is $D_{50} = D_{30} (D_{85}/D_{15})^{1/3}$. Equation 3-3 can be used with either SI (metric) or non-SI units and should be limited to slopes less than 2 percent. - c. Safety factor. Equation 3-3 gives a rock size that should be increased to resist hydrodynamic and a variety of nonhydrodynamic-imposed forces and/or uncontrollable physical conditions. The size increase can best be accomplished by including the safety factor, which will be a value greater than unity. The minimum safety factor is - * $S_f = 1.1$. The minimum safety factor may have to be increased in consideration for the following conditions: - (1) Imposed impact forces resulting from logs, uprooted trees, loose vessels, ice, and other types of large floating debris. Impact will produce more damage to alighter weight riprap section than to a heavier section. For moderate debris impact, it is unlikely that an added safety factor should be used when the blanket thickness exceeds 15 in. - (2) The basic stone sizing parameters of velocity, unit weight of rock, and depth need to be determined as accurately as possible. A safety factor should be included to compensate for small inaccuracies in these parameters. If conservative estimates of these parameters are used in the analysis, the added safety factor should not be used. The safety factor should be based on the anticipated error in the values used. The following discussion shows the importance of obtaining nearly correct values rather than relying on a safety factor to correct inaccurate or assumed stone sizing parameters. The average velocity over the toe of the riprap is an estimate at best and is the parameter to which the rock size is the most sensitive. A check of the sensitivity will show that a 10 percent change in velocity will result in a nearly 100 percent change in the weight limits of the riprap gradation (based on a sphere) and about a 30 percent change in the riprap thickness. The riprap size is also quite sensitive to the unit weight of the rock to be used: a 10 percent change in the unit weight will result in a 70 percent change in the weight limits of the riprap gradation (based on a sphere) and about a 20 percent change in the riprap thickness. The natural variability of unit weight of stone from a stone source adds to the uncertainty (EM 1110-2-2302). - * The rock size is not nearly as sensitive to the depth parameter. - (3) Vandalism and/or theft of the stones is a serious problem in urban areas where small riprap has been placed. A W_{50} (min) of 80 lb should help prevent theft and vandalism. Sometimes grouted stone is used around vandalism-prone areas. - (4) The completed revetment will contain some pockets of undersized rocks, no matter how much effort is devoted to obtaining a well-mixed gradation throughout the revetment. This placement problem can be assumed to occur on any riprap job to some degree but probably more frequently on jobs that require stockpiling or additional handling. A larger safety factor should be considered with stockpiling or additional hauling and where placement will be difficult if quality control cannot be expected to address these problems. - (5) The safety factor should be increased where severe freeze-thaw is anticipated. The safety factor based on each of these considerations should be considered separately and then the largest of these values should be used in Equation 3-3. #### d. Applications. (1) The outer bank of straight channels downstream of bends should be designed using velocities computed for the bend. In projects where the cost of riprap is high, a channel model to indicate locations of high velocity might be justified. Equation 3-3 has been developed into Plate 37, which is applicable to thicknesses equal to $1D_{100}(\text{max})$, γ_s of 165 pcf, and the S_f of 1.1. Plate 38 is used to correct for values of other than γ_s of 165 pcf (when D_{30} is determined from Plate 37). The K_1 side slope factor is normally defined by the relationship of Carter, Carlson, and Lane (1953) $$K_1 = \sqrt{1 - \frac{\sin^2 \theta}{\sin^2 \phi}} \tag{3-4}$$ where θ = angle of side slope with horizontal φ = angle of repose of riprap material (normally 40 deg) Results given in Maynord (1988) show Equation 3-4 to be conservative and that the repose angle is not a constant 40 deg but varies with several factors. The recommended relationship for K_1 as a function of θ is given in Plate 39 along with Equation 3-4 using $\phi = 40 \text{ deg.}$ Using the recommended curve for side slope effects, the least volume of rock per unit length of bank line occurs on a 1V:1.5H to 1V:2H side slope. Also shown on Plate 39 is the correction for side slope when D_{30} is determined from Plate 37. Correction for the vertical velocity distribution in bends is shown in Plate 40. Testing has been conducted to determine the effects of blanket thickness
greater than $1D_{100}(max)$ on the stability of riprap. Results are shown in Plate 40. The thickness coefficient C_T accounts for the increase in stability that occurs when riprap is placed thicker than the minimum thickness of $1D_{100}(max)$ or 1.5 $D_{50}(max)$, whichever is greater. (2) The basic procedure to determine riprap size using the graphical solution of this method is as follows: - (a) Determine average channel velocity (HEC-2 or other uniform flow computational methods, or measurement). - (b) Find V_{SS} using Plate 33. - (c) Find D_{30} using Plate 37. - (d) Correct for other unit weights, side slopes, vertical velocity distribution, or thicknesses using Plates 38 through 40. - (e) Find gradation having $D_{30}(min) \ge computed$ D_{30} . Alternately Equation 3-3 is used with Plates 39 and 40 to replace steps (c) and (d). - (3) This procedure can be used in both natural channels with bank protection only and prismatic channels having riprap on bed and banks. Most bank protection sections can be designed by direct solution. In these cases, the extent of the bank compared to the total perimeter of the channel means that the average channel velocity is not significantly affected by the riprap. The first example in Appendix H demonstrates this type of bank protection. - (4) In some cases, a large part of the channel perimeter is covered with riprap; the average channel velocity, depth, and riprap size are dependent upon one another; and the solution becomes iterative. A trial riprap gradation is first assumed and resistance coefficients are computed using Equation 3-2. Then the five steps described in (2) above are conducted. If the gradation found in paragraph (e) above is equal to the assumed trial gradation, the solution is complete. If not, a new trial gradation is assumed and the procedure is repeated. The second example in Appendix H demonstrates this type of channel riprap. - (5) In braided streams and some meandering streams, flow is often directed into the bank line at sharp angles (angled flow impingement). For braided streams having impinged flow, the above stone sizing procedures require modification in two areas: the method of velocity estimation and the velocity distribution coefficient $C_{\rm V}$. All other factors and coefficients presented are applicable. - (a) The major challenge in riprap design for braided streams is estimating the imposed force at the impingement point. Although unproven, the most severe bank * #### EM 1110-2-1601 Change 1 30 Jun 94 - * attack in braided streams is thought to occur when the water surface is at or slightly above the tops of the midchannel bars. At this stage, flow is confined to the multiple channels that often flow into or "impinge" against bank lines or levees. At lesser flows, the depths and velocities in the multiple channels are decreased. At higher flows, the channel area increases drastically and streamlines are in a more downstream direction rather than into bank lines or levees. - (b) The discharge that produces a stage near the tops of the midchannel bars is $Q_{\rm tmcb}$. $Q_{\rm tmcb}$ is probably highly correlated with the channel-forming discharge concept. In the case of the Snake River near Jackson, Wyoming, $Q_{\rm tmcb}$ is 15,000-18,000 cfs, which has an average recurrence interval of about 2-5 years. Using cross-section data to determine the channel area below the tops of the midchannel bars and $Q_{\rm tmcb}$ allows determination of the average channel velocity at the top of the midchannel bars, $V_{\rm tmcb}$. - (c) Field measurements at impingement sites were taken in 1991 on the Snake River near Jackson, Wyoming, and reported in Maynord (1993). The maximum observed ratio $V_{\rm SS}/V_{\rm tmcb}=1.6$, which is almost identical to the ratio shown in Plate 33 for sharp bendways having R/W=2 in natural channels, and this ratio is recommended for determining $V_{\rm SS}$ for impinged flow. The second area of the design procedure requiring modification for impinged flow is the velocity distribution coefficient $C_{\rm V}$, which varies with R/W in bendways as shown in Plate 40. Impinged flow areas are poorly aligned bends having low R/W , and $C_{\rm V}=1.25$ is recommended for design. - (6) Transitions in size or shape may also require riprap protection. The procedures in this paragraph are applicable to gradual transitions where flow remains tranquil. In areas where flow changes from tranquil to rapid and then back to tranquil, riprap sizing methods applicable to hydraulic structures (HDC 712-1) should be used. In converging transitions, the procedures based on Equation 3-3 can be used unaltered. In expanding transitions, flow can concentrate on one side of the expansion and design velocities should be increased. For installations immediately downstream of concrete channels, a vertical velocity distribution coefficient of 1.25 should be used due to the difference in velocity profile over the two surfaces. e. Steep slope riprap design. In cases where unit discharge is low, riprap can be used on steep slopes ranging from 2 to 20 percent. A typical application is a rock-lined chute. The stone size equation is $$D_{30} = \frac{1.95 \ S^{0.555} \ q^{2/3}}{g^{1/3}} \tag{3-5}$$ where S =slope of bed q = unit discharge Equation 3-5 is applicable to thickness = 1.5 D_{100} , angular rock, unit weight of 167 pcf, D_{85}/D_{15} from 1.7 to 2.7, slopes from 2 to 20 percent, and uniform flow on a downslope with no tailwater. The following steps should be used in application of Equation 3-5: - (1) Estimate q = Q/b where b = bottom width of chute. - (2) Multiply q by flow concentration factor of 1.25. Use greater factor if approach flow is skewed. - (3) Compute D_{30} using Equation 3-5. - (4) Use uniform gradation having $D_{85}/D_{15} \le 2$ such as Table 3-1. - (5) Restrict application to straight channels with side slope of 1V:2.5H or flatter. - (6) Use filter fabric beneath rock. The guidance for steep slope riprap generally results in large riprap sizes. Grouted riprap is often used instead of loose riprap in steep slope applications. #### 3-8. Revetment Top and End Protection Revetment top and end protection requirements, as with all channel protective measures, are to assure the project benefits, to perform satisfactorily throughout the project economic life, and not to exceed reasonable maintenance costs. Reference is made to ER 1110-2-1405, with emphasis on paragraph 6c. - a. Revetment top. When the full height of a levee is to be protected, the revetment will cover the freeboard, i.e., extend to the top of the levee. This provides protection against waves, floating debris, and water-surface irregularities. Similar provisions apply to incised channel banks. A horizontal collar, at the top of the bank, is provided to protect against escaping and returning flows as necessary. The end protection methods illustrated in Plate 41 can be adapted for horizontal collars. Plate 36 provides general guidance for velocity variation over channel side slopes that can assist in evaluating the economics of reducing or omitting revetment for upper bank areas. Revetment size changes should not be made unless a sufficient quantity is involved to be cost effective. Many successful revetments have been constructed where the top of the revetment was terminated below the design flow line. See USACE (1981) for examples. - b. Revetment end protection. The upstream and downstream ends of riprap revetment should be protected against erosion by increasing the revetment thickness. To rextending the revetment to areas of noneroding velocities and relatively stable banks. A smooth transition should be provided from where the end protection begins to the design riprap section. The keyed-in section should satisfy filter requirements. The following guidance applies to the alternative methods of end protection illustrated in Plate 41. - (1) Method A. For riprap revetments 12 in. thick or less, the normal riprap layer should be extended to areas where velocities will not erode the natural channel banks. - (2) Method B. For riprap revetments exceeding 12 in. in thickness, one or more reductions in riprap thickness and stone size may be required (Plate 41) until velocities decrease to a noneroding natural channel velocity. - (3) Method C. For all riprap revetments that do not terminate in noneroding natural channel velocities, the ends of the revetment should be enlarged, as shown in * Plate 41. The decision to terminate the revetment in erosive velocities should be made with caution since severe erosion can cause the revetment to fail by progressive flanking. - c. Length. Riprap revetment is frequently carried too far upstream and not far enough downstream of a channel bend. In a trapezoidal channel, the maximum velocities along the outer bank are often located in the straight reach immediately downstream of the bend for relatively large distances downstream. In a natural channel, the limit of protection on the downstream end should depend on where the flow crosses to the opposite bank, and should consider future bar building on the opposite bank, resulting in channel constriction and increased velocities. Guidance is generally lacking in this area, but review of aerial photographs of the subject location can provide some insight on where the crossover flow occurs. Model tests in a sand bed and bank flume (USACE 1981) were conducted to determine the limits of protection required to prevent scour that would lead to destruction of the revetment. These tests were conducted in a 110-deg bend having a constant discharge. The downstream end of the revetment had to be 1.5 channel widths downstream of the end of the bend. Geomorphic studies to determine revetment ends should be considered. ### Section IV Revetment Toe Scour Estimation and Protection #### 3-9. General Toe scour is probably the most frequent cause of failure of riprap revetments. This is
true not only for riprap, but also for a wide variety of protection techniques. Toe scour is the result of several factors, including these three: - a. Meandering channels, change in cross section that occurs after a bank is protected. In meandering channels the thalweg often moves toward the outer bank after the bank is protected. The amount of change in cross section that occurs after protection is added is related to the erodibility of the natural channel bed and original bank material. Channels with highly erodible bed and banks can experience significant scour along the toe of the new revetment. - b. Meandering channels, scour at high flows. Bed profile measurements have shown that the bed observed at low flows is not the same bed that exists at high flows. At high flows the bed scours in channel bends and builds up in the crossings between bends. On the recession side of the flood, the process is reversed. Sediment is eroded from the crossings and deposited in the bends, thus obscuring the maximum scour that had occurred. - c. Braided channels. Scour in braided channels can reach a maximum at intermediate discharges where flow in the channel braids attacks banks at sharp angles. Note that local scour is the mechanism being addressed herein. When general bed degradation or headcutting is expected, it must be added to the local scour. When scour mechanisms are not considered in the design of protection works, undermining and failure may result. Plate 42 may be used for depth of scour estimates. The design curve in Plate 42 represents an upper limit for scour in channels having irregular alignments. For bendways having a relatively smooth alignment, a 10 percent reduction from the design curve is recommended. Neill (1973) provides additional information on scour depth estimation. #### 3-10. Revetment Toe Protection Methods Toe protection may be provided by two methods: - a. Extend to maximum scour depth. Place the lower extremity below the expected scour depth or found it on nonerodible material. These are the preferred methods, but they can be difficult and expensive when underwater excavation is required. - b. Place launchable stone. Place sufficient launchable stone to stabilize erosion. Launchable stone is defined as stone that is placed along expected erosion areas at an elevation above the zone of attack. As the attack and resulting erosion occur below the stone, the stone is undermined and rolls/slides down the slope, stopping the erosion. This method has been widely used on sand bed streams. Successful applications include: - (1) Windrow revetments: riprap placed at top of bank. - (2) Trench-fill revetments: riprap placed at low water level. - (3) Weighted riprap toes: riprap placed at intersection of channel bottom and side slope. Trench-fill revetments on the Mississippi River have successfully launched to protect for a vertical scour depth of up to 50 ft. On gravel bed streams, the use of launchable stone is not as widely accepted as in sand bed streams. Problems with using launchable stone in some gravel bed rivers may be the result of underestimating stone size, scour depth, or launchable stone volume because the concept of launchable stone has been successful on several gravel bed rivers. #### 3-11. Revetment Toe Protection Design The following guidance applies to several alternative methods of toe protection illustrated in Plate 43. - a. Method A. When toe excavation can be made in the dry, the riprap layer may be extended below the existing groundline a distance exceeding the anticipated depth of scour. If excavation quantities are prohibitive, the concept of Method D can be adapted to reduce excavation. - b. Method B. When the bottom of the channel is nonerodible material, the normal riprap should be keyed in at streambed level. - c. Method C. When the riprap is to be placed underwater and little toe scour is expected (such as in straight reaches that are not downstream of bends, unless stream is braided), the toe may be placed on the existing bottom with height a and width c equal to 1.5T and 5T, respectively. This compensates for uncertainties of underwater placement. - d. Method D. An extremely useful technique where water levels prohibit excavation for a toe section is to place a launchable section at the toe of the bank. Even if excavation is practicable, this method may be preferred for cost savings if the cost of extra stone required to produce a launched thickness equal to or greater than T plus the increase shown in Table 3-2 is exceeded by the cost of excavation required to carry the design thickness T down the slope. This concept simply uses toe scour as a substitute for mechanical excavation. This method also has the advantage of providing a "built-in" scour gage, allowing easy monitoring of high-flow scour and the need for additional stone reinforcement by visual inspection of the remaining toe stone after the high flow subsides or by surveyed cross sections if the toe stone is underwater. It is readily adaptable to emergency protection, where high flow and the requirement for quick action make excavation impractical. Shape of the stone section before launching is not critical, but thickness of the section is important because thickness controls the rate at which rock is released in the launching process. For gradual scour in regular bendways, the height of the stone section before launching should be from 2.5 to 4.0 times the bank protection thickness (T). For rapid scour in impinged flow environments or in gravel bed streams, the stone section height before launching should be 2.5 to 3.0 T. In Table 3-2 Increase in Stone Volume for Riprap Launching Sections | | Volume Incr | ease, Percent | |--|------------------|-------------------------| | Vertical Launch
Distance, ft ¹ | Dry
Placement | Underwater
Placement | | ≤ 15 | 25 | 50 | | > 15 | 50 | 75 | #### Note: any case, the thinner and wider rock sections represented by the lower values of thickness have an apparent advantage in that the rock in the stream end of the before-launch section has a lesser distance to travel in the launching process. Providing an adequate volume of stone is critical. Stone is lost downstream in the launching process; and the larger the scour depth, the greater the percentage of stone lost in the launching process. To compute the required launchable stone volume for Method D, the following assumptions should be used: - (1) Launch slope = 1V on 2H. This is the slope resulting from rock launched on noncohesive material in both model and prototype surveys. Launch slope is less predictable if cohesive material is present, since cohesive material may fail in large blocks. - (2) Scour depth = existing elevation maximum scour elevation. - * (3) Thickness after launching = thickness of the bank revetment T. - * To account for the stone lost during launching and for placement underwater, the increases in stone volume listed in Table 3-2 are recommended. Using these assumptions, the required stone volume for underwater placement for vertical launch distance less than 15 ft = 1.5T times launch slope length - = 1.5T times scour depth times $\sqrt{5}$ - = 3.35T (scour depth) Add a safety factor if data to compute scour depth are unreliable, if cohesive bank material is present, or if monitoring and maintenance after construction cannot be guaranteed. Guidance for a safety factor is lacking, so to some extent it must be determined by considering consequences of failure. Widely graded ripraps are recommended because of reduced rock voids that tend to prevent leaching of lower bank material through the launched riprap. Launchable stone should have $D_{85}/D_{15} \geq 2$. #### 3-12. Delivery and Placement Delivery and placement can affect riprap design. EM 1110-2-2302 for detailed guidance. The common methods of riprap placement are hand placing; machine placing, such as from a skip, dragline, or some form of bucket; and dumping from trucks and spreading by bulldozer. Hand placement produces the most stable riprap revetment because the long axes of the riprap particles are oriented perpendicular to the bank. It is the most expensive method except when stone is unusually costly and/or labor unusually cheap. Steeper side slopes can be used with hand-placed riprap than with other placing methods. This reduces the required volume of rock. However, the greater cost of hand placement usually makes machine or dumped placement methods and flatter slopes more economical. Hand placement on steep slopes should be considered when channel widths are constricted by existing bridge openings or other structures when rights-of-way are costly. In the machine placement method, sufficiently small increments of stone should be released as close to their final positions as practical. Rehandling or dragging operations to smooth the revetment surface tend to result in segregation and breakage of stone. Stone should not be dropped from an excessive height or dumped and spread as this may result in the same undesirable conditions. However, in some cases, it may be economical to increase the layer thickness and stone size somewhat to offset the shortcomings of this placement method. Smooth, compact riprap sections have resulted from compacting the placed stone sections with a broad-tracked bulldozer. This stone must be quite resistant to abrasion. Thickness for underwater placement should be increased by 50 percent to provide for the uncertainties associated with this type of placement. Underwater placement is usually specified in terms of weight of stone per unit area, to be distributed uniformly and controlled by a "grid" established by shoreline survey points. Section V Ice, Debris, and Vegetation #### 3-13. Ice and Debris Ice and debris create greater stresses on riprap revetment by impact and flow concentration effects. Ice attachment to the riprap also causes a decrease in
stability. The Cold Regions Research Engineering Laboratory, Hanover, NH, should be contacted for detailed guidance relative to ice From bottom of launch section to maximum scour. effects on riprap. One rule of thumb is that thickness should be increased by 6-12 in., accompanied by appropriate increase in stone size, for riprap subject to attack by large floating debris. Riprap deterioration from debris impacts is usually more extensive on bank lines with steep slopes. Therefore, riprapped slopes on streams with heavy debris loads should be no steeper than 1V on 2.5H. #### 3-14. Vegetation The guidance in this chapter is based on maintaining the riprap free of vegetation. When sediment deposits form lowflow berms on riprap installations, vegetation may be allowed on these berms under the following conditions: roots do not penetrate the riprap; failure of the riprap would not jeopardize project purposes prior to repairs; and the presence of the berm and vegetation does not significantly reduce the discharge capacity of the project. For riprap areas above the 4 or 5 percent exceedence flow line, consideration may be given to overlaying the riprap with soil and sod to facilitate maintenance by mowing rather than by hand or defoliants. This may be particularly appropriate for riprap protecting against eddy action around structures such as gate wells and outlet works in levees that are otherwise maintained by mowing. Recognizing that vegetation is, in most instances, inimical to riprap installations, planned use of vegetation with riprap should serve some justifiable purpose, be accounted for in capacity computations, be controllable throughout the project life, have a strengthened riprap design that will withstand the additional exigencies, and account for increased difficulty of inspection. Section VI Quality Control #### 3-15. Quality Control Provisions should be made in the specifications for sampling and testing in-place riprap as representative sections of revetment are completed. Additional sample testing of in-place and in-transit riprap material at the option of the Contracting Officer should be specified. The primary concern of riprap users is that the in-place riprap meets specifications. Loading, transporting, stockpiling, and placing can result in deterioration of the riprap. Coordination of inspection efforts by experienced staff is necessary. Reference EM 1110-2-2302 for detailed sampling guidance and required sample volumes for in-place riprap. 3-12 # **Chapter 4 Special Features and Considerations** ### 4-1. Sediment Control Structures - a. General. Two basic types of control structures are used: - (1) stabilizers designed to limit channel degradation and - (2) drop structures designed to reduce channel slopes to effect nonscouring velocities. These structures also correct undesirable, low-water-channel meandering. Gildea (1963) has discussed channel stabilization practice in USAED, Los Angeles. Debris basins and check dams are special types of control structures that are used to trap and store bed-load sediments. ### b. Stabilizers. - (1) A stabilizer is generally placed normal to the channel center line and traverses the channel invert. When the stabilizer crest is placed approximately at the elevation of the existing channel invert, it may consist of grouted or ungrouted rock, sheet piling, or a concrete sill. The stabilizer should extend into or up the channel bank and have adequate upstream and downstream bed and bank protection. Plate 44 illustrates the grouted stone type of stabilizer used in USAED, Los Angeles. Stabilizers may result in local flow acceleration accompanied by the development of scour holes upstream and downstream. As indicated in Plate 44, dumped stone should be placed to anticipated scour depths. Maximum scour depths usually occur during peak discharges. - (2) Laboratory tests on sheet piling stabilizers for the Floyd River Control Project were made by the University of Iowa for USAED, Omaha (Linder 1963). These studies involved the development of upstream and downstream bed and bank riprap protection for sheet piling stabilizers in a channel subject to average velocities of 14 fps. The final design resulting from these tests is shown in Plate 45. Plate 46 is a general design chart giving derrick stone size required in critical flow areas as a function of the degree of submergence of the structure. Plate 47 presents design discharge coefficients in terms of the sill submergence T and critical depth d_c for the channel section. Use of Plates 46 and 47 is predicated on the condition that the ratio T/d_c is greater than 0.8. For smaller values the high-velocity jet plunges beneath the water surface, resulting in excessive erosion. The top of the sheet piling is set at an elevation required by the above-mentioned criteria. Plate 47 is used with the known discharge to compute the energy head at 5d_c upstream of the structure. The head H on the structure is determined from the energy equation and used with Plate 46 to estimate the required derrick stone size. The curves in Plates 29 and 30 should be used as guides in the selection of riprap sizes for the less critical flow area. # c. Drop structures. - (1) Description and purpose. Drop structures are designed to check channel erosion by controlling the effective gradient, and to provide for abrupt changes in channel gradient by means of a vertical drop. They also provide a satisfactory means for discharging accumulated surface runoff over fills with heights not exceeding about 5 ft and over embankments higher than 5 ft provided the end sill of the drop structure extends beyond the toe of the embankment. The hydraulic design of these structures may be divided into two general phases, design of the notch or weir and design of the overpour basin. Drop structures must be so placed as to cause the channel to become stable. The structure must be designed to preclude flanking. - (2) Design rules. Pertinent features of a typical drop structure are shown in Plate 48. Discharge over the weir should be computed from the equation $Q = CLH^{3/2}$, using a C value of 3.0. The length of the weir should be such as to obtain maximum use of the available channel cross section upstream from the structure. A trial-and-error procedure should be used to balance the weir height and width with the channel cross section. Stilling basin length and end sill height should be determined from the design curves in Plate 48. Riprap probably will be required on the side slopes and on the channel bottom immediately downstream from the structure. ### d. Debris basins and check dams. (1) General. Debris basins and check dams are built in the headwaters of flood control channels having severe upstream erosion problems in order to trap large bed-load debris before it enters main channels. This is done to prevent aggradation of downstream channels and deposition of large quantities of sediment at stream mouths. Also, the passage of large debris loads through reinforced concrete channels can result in costly erosion damage to the channel. Such damage also increases hydraulic roughness and reduces channel capacity. A general summary of data on the equilibrium gradient of the deposition profile above control structures has been presented by Woolhiser and Lenz (1965). The principles of design and operation of large debris basins as practiced by USAED, Los Angeles, have been presented by Dodge (1948). Ferrell and Barr (1963) discuss the design, operation, and effects of concrete crib check dams used in the Los Angeles County Flood Control District on small streams. - (2) Debris storage. Debris basins, usually located near canyon mouths at the upper end of alluvial fans, are designed to settle out and provide storage space for debris produced from a single major storm. In the Los Angeles area, the debris basin design capacity has been based on 100,000 cubic yards (cu yd) per square mile of drainage area, or 62 acre-feet per square mile. This quantity was obtained as an envelope curve of observed debris production during the storm of 1938 (Dodge 1948). Later estimates by Tatum (1963), taking into account factors affecting debris production such as fire history of the area, indicated a value of about twice this amount. Debris storage in the basin is usually maintained by reexcavation after a major storm period. The debris stored in the basin after any one flood should not be allowed to exceed 25 percent of the basin capacity. When permanent debris storage is more economical than periodic excavation, the average annual rate of debris accumulation multiplied by the project life should be used for storage capacity. Data from the Los Angeles County Flood Control District (Moore, Wood, and Renfro 1960) on 49 debris dams and basins give a mean annual debris production of 5,500 cu yd per square mile of drainage basin. This figure applies in the Los Angeles and similar areas, and can be used to determine the economic feasibility of long-term storage versus periodic debris removal. - (3) Debris basin elements. A debris basin consists of five essential basic parts: - (a) A bowl-shaped pit excavated in the surface of the debris cone. - (b) An embankment, usually U-shaped in plan, constructed from pit material, located along the two sides and the downstream end of the pit, and joining the hillside at each end where possible. - (c) One or more inlet chutes at the upstream end of the pit, when necessary to prevent excessive streambed degradation upstream of the debris basin. - (d) A broad-crested spillway at the downstream end of the basin leading to a flood control channel. (e) An outlet tower and conduit through the embankment at the spillway for basin draining. Plate 49 shows general design plans for a debris basin. The basin shape, the inlets, and the outlet should be located so that the debris completely fills the basin before debris discharge occurs over the spillway. - (4) Design
criteria. The slope of the upper surface of the debris deposit must be estimated to determine the proper basin shape and to estimate the total debris capacity of the basin. A value of 0.5 times the slope of the natural debris cone at the basin site has been used for design. The basin side embankments should be of sufficient height and extend far enough upstream to confine the maximum debris line slope projected upstream from the spillway crest. The spillway should be designed to pass the design flood discharge with the basin filled with debris. The tops of the basin embankments should provide 5 ft of freeboard with the foregoing conditions. The design criteria for debris basins in the Los Angeles area should be used only for general guidance because of large differences in geology, precipitation patterns, land use, and economic justification in different parts of the coun-The following conditions are peculiar to the Los Angeles area: - (a) Phenomenal urban growth in the desirable land area of the lower alluvial fans. - (b) Large fire potential. - (c) Hot, dry climate over a large portion of the year which inhibits vegetative growth. - (d) Sudden torrential rainfall on precipitous mountain slopes during a short rainy season. - (e) Unstable soil conditions subject to voluminous slides when saturated. Debris and sediment production rates vary throughout the country depending on many factors, some of which are controllable by man. Extensive construction, strip mining operations, intensive agricultural use, and timber cutting operations are only a few examples of land uses that can have a profound local effect on sediment production and thus determine the type of sediment control necessary. Formulation of a sediment control plan and the design of associated engineering works depend to a large extent on local conditions. # 4-2. Air Entrainment a. General. Air entrainment should be considered in the design of rapid- flow channels. The entrainment of air may result in bulking of the flow and necessitate increased wall heights. Presently available data indicate that appreciable air entrainment should not occur with Froude numbers less than about 1.6. b. Early design criteria. The USAED, Sacramento, developed the following equation based on data reported by Hall (1943): $$m = \frac{V^2}{200gd} \tag{4-1}$$ where m = air-water ratio V = theoretical average flow velocity without air d = flow depth including air The term V^2/gd is the Froude number squared. Equation 4-1 with minor differences in the definition of terms has been published by Gumensky (1949). The basic equation has been used extensively for design purposes in the past. c. Modern investigations. The mechanics of self-aerated flow in open channels with sand grain surfaces has been studied at the University of Minnesota by Straub and Anderson (1960). The results of the Minnesota tests have been combined with selected Kittitas chute prototype data (Hall 1943) and published as HDC 050-3. The chart includes the following suggested design equation: $$\overline{C} = 0.701 \log_{10} \left(\frac{S}{q^{1/5}} \right) + 0.971$$ (4-2) where C = ratio of experimentally determined air volume to air plus water volume S = sine of angle of chute inclination q = discharge per unit width of channel d. Design criteria. Use of Equation 4-2 or HDC 050-3 requires the assumption that the experimental water flow depth d_w in the term $\overline{C} = d_a/(d_a + d_w)$ where d_a is depth of air-water mixture, ft, is the same as the theoretically computed flow depth. The Minnesota data indicate that this assumption is valid only for small Froude numbers. For large Froude numbers, the theoretically computed depths for nonaerated flow were found to be 50 to 75 percent greater than the observed experimental flow depth. For this reason and for convenience of design, the Minnesota and Kittitas data have been computed and plotted in terms of the observed total flow depth (air plus water) and the theoretical flow depth and Froude number for nonaerated flow (Plate 50a). resulting design curve has been extrapolated for low Froude numbers and replotted as Plate 50b. This plate should be used for air-entrained flows in flood control channels. A comparison of HDC 050-3 and Plate 50b indicates that this plate results in more conservative design for low Froude numbers. # 4-3. Hydraulic Jump in Open Channels - a. General. Flow changes from the rapid to tranquil state will usually occur in the form of a hydraulic jump. The hydraulic jump consists of an abrupt rise of the water surface in the region of impact between rapid and tranquil flows. Flow depths before and after the jump are less than and greater than critical depth, respectively. The zone of impact of the jump is accompanied by large-scale turbulence, surface waves, and energy dissipation. The hydraulic jump in a channel may occur at locations such as: - (1) The vicinity of a break in grade where the channel slope decreases from steep to mild. - (2) A short distance upstream from channel constrictions such as those caused by bridge piers. - (3) A relatively abrupt converging transition. - (4) A channel junction where rapid flow occurs in a tributary channel and tranquil flow in the main channel. - (5) Long channels where high velocities can no longer be sustained on a mild slope. ### b. Jump characteristics. (1) The momentum equation for the hydraulic jump is derived by setting the hydrodynamic force plus momentum flux at the sections before and after the jump equal, as follows: $$A_1 \overline{y}_1 + \frac{Q^2}{gA_1} = A_2 \overline{y}_2 + \frac{Q^2}{gA_2}$$ (4-3) where y is the depth to the center of gravity of the stream cross section from the water surface. For a rectangular channel the following jump height equation can be obtained from Equation 4-3: $$\frac{y_2}{y_1} = \frac{1}{2} \left(\sqrt{1 + 8F_1^2} - 1 \right) \tag{4-4}$$ where the subscripts 1 and 2 denote sections upstream and downstream of the jump, respectively. Equation 4-3 also gives good agreement for trapezoidal channels as shown by tests reported by Posey and Hsing (1938). However, flood channels should not be designed with jumps in trapezoidal sections because of complex flow patterns and increased jump lengths. (2) The energy loss in the hydraulic jump can be obtained by use of the energy equation and the derived jump height relation (Chow 1959). This results in an equation that is a function only of the upstream Froude number. The relations between the Froude number, the jump height (Equation 4-4), and the energy loss (Equation 15-1, Brater and King 1976) are presented in Plate 51. The relation between the Froude number and the jump length, based on the data by Bradley and Peterka (1957) for rectangular channels, is also presented in this plate. ### c. Jump location. (1) The location of the hydraulic jump is important in determining channel wall heights and in the design of bridge piers, junctions, or other channel structures, as its location determines whether the flow is tranquil or rapid. The jump will occur in a channel with rapid flow if the initial and sequent depths satisfy Equation 4-3 (Equation 4-4 for rectangular channels). The location of the jump is estimated by the sequent depths and jump length. The mean location is found by making backwater computations from upstream and downstream control points until Equation 4-3 or 4-4 is satisfied. With this mean jump location, a jump length can be obtained from Plate 51 and used for approximating the location of the jump limits. Because of the uncertainties of channel roughness, the jump should be located using practical limits of channel roughness (see paragraph 2-2c). A trial-and-error procedure is illustrated on page 401 of Chow (1959). - (2) The wall height required to confine the jump and the backwater downstream should extend upstream and downstream as determined by the assumed limits of channel roughness. Studies also should be made on the height and location of the jump for discharges less than the design discharge to ensure that adequate wall heights extend over the full ranges of jump height and location. - (3) In channels with relatively steep invert slopes, sequent depths are somewhat larger than for horizontal or mildly sloping channels and jump lengths are somewhat smaller than those given in Plate 51. Peterka (1957) summarizes the available knowledge of this subject. This reference and HDC 124-1 should be used for guidance when a jump will occur on channel slopes of 5 percent or more. - d. Undular jump. Hydraulic jumps with Froude numbers less than 1.7 are characterized as undular jumps (Bakhmeteff and Matzke 1936) (see Plate 52). In addition, undulations will occur near critical depth if small disturbances are present in the channel. Jones (1964) shows that the first wave of the undular jump is considerably higher than given by Equation 4-4. The height of this solitary wave is given by $$\frac{a}{y_1} = F_1^2 - 1 \tag{4-5}$$ where a is the undular wave height above initial depth y_1 . Additional measurements were also made by Sandover and Zienkiewicz (1957) verifying Equation 4-5 and giving the length of the first undular wave. Other measurements with a theoretical analysis have been reported by Komura (1960). Fawer (Jaeger 1957) has also given a formula for the wavelength based on experimental data; Lemoine (Jaeger 1957) used small-amplitude wave theory to give the wavelength of the undular jump. The results of these investigations are summarized in Plate 52, which gives the undular jump surge height, breaking surge height (Equation 4-4), and the wavelength of the first undular wave. Also shown in this plate is a relation given by Keulegan and Patterson (1940) for the height of the first undulation $$\frac{a}{y_1} = \frac{3}{2} \left(\frac{y_2 - y_1}{y_1} \right) \tag{4-6}$$ Experiment and theory indicate that the undular wave will begin to spill at the first crest when the Froude number
exceeds about 1.28. Undulations persist, however, until the Froude number exceeds about $\sqrt{3}$ (≈ 1.7). This is the limit for breaking waves when Equation 4-4 gives a value of $y_2/y_1 = 2$. Further configuration information on undular jumps may be obtained from Figures 44, 45, and 46 of USBR (1948). e. Stilling basins. Stilling basin design for high Froude numbers is covered in EM 1110-2-1603. The design of stilling basins in the range of Froude numbers from 1.0 to about 1.3 is complicated by undular waves that are dissipated only by boundary friction with increasing distance downstream. This range of Froude numbers should be avoided whenever possible because of flow instability. The hydraulic jump with Froude numbers of 1.3 to 1.7 is characterized by breaking undulations with very little energy dissipation (see Plate 51). Wall heights in this range of Froude numbers should be designed to contain waves up to the value given by the Keulegan and Patterson (1940) limit. ### 4-4. Open Channel Junctions a. General. The design of channel junctions is complicated by many variables such as the angle of intersection, shape and width of the channels, flow rates, and type of flow. Appendix E presents a theoretical analysis, based on the momentum principle, that can be used for several types of open channel junctions. The design of large complex junctions should be verified by model tests. # b. Wave effects. (1) Standing waves (Ippen 1951) in rapid flow at open channel junctions complicate flow conditions. These waves are similar to those created in channel curves described in paragraph 2-4, and may necessitate increased wall heights in the vicinity of the junction. The studies by Bowers (1950) indicate that a hydraulic jump may form in one or both of the inlet channels, depending on the flow conditions. - (2) Wave conditions that may be produced by rapid flow in and downstream of a typical junction are shown in Plate 53. One area of maximum wave height can occur on the side channel wall opposite the junction point and another on the main channel right wall downstream from the junction. Behlke and Pritchett (1966) have conducted a series of laboratory tests indicating that wave pileup against the channel walls can be up to 7 times the initial depth with a flow Froude number of 4. The design of walls to contain these wave heights over long channel distances is usually not economical. The practical remedy is to reduce or minimize standing waves. - (3) Peak flows from the side channel may not occur simultaneously with peak flows in the main channel. Laboratory tests by Behlke and Pritchett (1966) indicate that occurrence of the design flow in one of the channels with zero flow in the other can result in very high wave pileup on the junction walls. Plates 54a and b show maximum wave height as a function of upstream Froude number for conditions of zero flow in the side channel and main channel, respectively. This plate demonstrates the need for keeping the angle of the junction intersection relatively small. The data are also useful in designing wall heights; for example, the maximum wave pileup on the main channel wall would be greater than twice the side channel flow depth for $F_2 = 3.0$, a junction angle of 15 deg, and no flow in the main channel. - c. Wave height criteria. Behlke and Pritchett's (1966) recommended criteria for the design of channel junctions in rapid flow to minimize wave effects are listed below: - (1) Enlarge the main channel below the junction apex to maintain approximately constant flow depths throughout the junction. - (2) Provide equal water-surface elevations in the side and main channels in the vicinity of the junction. - (3) Ensure that the side channel wave originating at the junction apex impinges on the opposite side channel wall at its intersection with the enlarged main channel wall. - (4) Provide tapered training walls between the main channel and the side channel flows. (5) Ensure that maximum wave heights occur with maximum flows. Plate 55 illustrates typical design examples for rectangular and trapezoidal channels using these criteria. Important junctions in rapid flow designed to reduce wave effects should be model tested at all probable flow combinations as well as at design flow. # d. Confluence design criteria. - (1) The results of several model studies in USAED, Los Angeles, indicate that some general guides can be adopted for the design of confluence junctions. Gildea and Wong (1967) have summarized some of these criteria: - (a) The design water-surface elevations in the two joining channels should be approximately equal at the upstream end of the confluence. - (b) The angle of junction intersection should be preferably zero but not greater than 12 deg. - (c) Favorable flow conditions can be achieved with proper expansion in width of the main channel below the junction. - (d) Rapid flow depths should not exceed 90 percent of the critical depth (Froude number should be greater than 1.13) to maintain stable rapid flow through the junction (paragraph 2-2d(1)). - (2) Model tests of many confluence structures indicate very little crosswave formation and turbulence at the junction if these criteria are followed. Moreover, experience has shown that the momentum equation approach given in Appendix E can be used for junctions involving small angles and equal upstream water-surface elevations. - Typical confluence layouts model tested by (3) USAED, Los Angeles, and proven to have good flow characteristics are shown in Plate 56. The design with the offset in the main channel center line is normally used (Plate 56a). When the main channel center-line alignment cannot be offset, a layout with a transition on the wall opposite the inlet side should be used (Plate 56b). The proper amount of expansion in the main channel downstream of the confluence is very important in maintaining good flow conditions. Plate 57 gives the USAED, Los Angeles, empirical curve for the required increase in channel width, Δb_3 , as a function of the discharge ratio. If the junction angle is zero, the width of the channel at the confluence will be equal to the sum of the widths of the main and side channels plus the thickness of the dividing wall between the channels. If a reduction in width is required downstream from the confluence, the transition should be made gradually. - e. Design procedure. The design procedure for the typical open channel confluence shown in Plate 56 involves the following steps: - (1) Determine side-channel requirements relative to discharge, alignment, and channel size. - (2) Select junction point to obtain an entrance angle less than 12 deg. This angle requirement may necessitate a long, spiral curve for the side channel upstream from the junction. - (3) Determine the increase of channel width Δb_3 from the Q_2/Q_3 ratio curve in Plate 57. Compute the required downstream channel width $b_3 = b_1 + \Delta b_3$ and the confluence width $b_c = b_1 + 2\Delta b_3$. - (4) Make the confluence layout on a straight-line basis by setting the main channel walls parallel to and at distances of $(1/2)b_3$ and b_c $(1/2)b_3$ from the center line as shown in Plate 56a. - (5) Connect the left walls of the side and the main channels by a curve determined by the apex angle $\,\theta\,$ and a radius $\,r_L\,$ given by $$r_L = \frac{4V^2b_2}{gy} + 400 (4-7)$$ Equation 4-7 results from a study of a number of confluences built by USAED, Los Angeles. The term $(4V^2b_2)/gy$ is the same as that used in Equation 2-34. (6) Make the right wall of the side channel concentric with the left wall and locate the junction intersection point. The right wall radius $\, r_R \,$ is given by $$r_R = r_L + b_2 (4-8)$$ - (7) Determine the average depth of flow at midpoint of the confluence by the momentum method (Appendix E) assuming $b_m = (1/2)(b_1 + b_2 + b_c)$. - (8) Set the side-channel invert elevation so that the design water-surface levels in both channels approximate each other. A stepped invert in either of the channels may be required. - (9) Determine the length of transition and invert slope required to reduce the channel width from b_c to b_3 without exceeding the criterion $y/y_c \le 0.90$ in the transition. Convergence rates should be in agreement with those recommended in paragraph 2-4. - f. Side drainage inlets. Flow disturbances occur where storm drains or industrial waste lines discharge into flood control channels, commonly referred to as "inlets." Small side-drainage flows are commonly conveyed in a pipe storm drain system. Criteria for box and pipe culvert inlet design are given in h below. Economical design for intermediate tributary flows normally requires free surface structures. A side-channel spillway type of inlet for this range of discharge has been developed by USAED, Los Angeles, which reduces disturbances to a minimum in the main channel. This type of junction is described in g below. The conventional confluence structure described in d above should be used for large tributary discharges. ## g. Side-channel drainage inlet. - (1) The side-channel spillway type of drainage inlet was developed and model tested by USAED, Los Angeles (1960b). The recommended structure consists of a common wall between the side channel and the main channel. A weir notched in this wall allows the tributary flow to enter the main channel with minimum disturbance. A typical design of this type of structure is illustrated in Plate 58. A small drain should be placed at the lowest point of the side channel. The objective of this design is to discharge the side flow with reduced velocity into the main channel gradually over a relatively long spillway inlet. Model tests (USAED, Los Angeles, 1960b) indicate that this effectively reduces wave action and disturbances in the main channel for all flow combinations. Satisfactory operation may require periodic sediment removal from behind the
weir. - (2) The procedure for designing the side-channel spillway inlet structure follows: - (a) Set the spillway crest 0.5 ft above the parallel to the design watersurface level in the main channel. - (b) Determine the required length L of the crest by the equation, $L=Q/(CH^{3/2})$, so that the maximum H is not greater than 1.5 ft with critical depth over the crest C equal to 3.097. - (c) Determine the side-channel flow depth d at the upstream end of the spillway. - (d) Set the side-channel invert so that the spillway approach depth is equal to $\ d$ $\ H$. - (e) Determine the side-channel convergence required to maintain a constant flow depth in the side channel behind the spillway. This should result in a reasonably constant unit discharge over the spillway equal to that computed by the equation in (b) above. - (f) Plot the computed side-channel alignment points obtained from step (e) on the channel plan and connect them by a smooth curve or straight line to intersect the main channel wall so that the side channel has a minimum width of 2 ft behind the spillway. - (g) Adjust the side-channel convergence and repeat step (e) if the spillway length in step (f) does not approximate that determined in step (b). - h. Box and pipe culvert inlets. Gildea and Wong (1967) have determined design criteria for pipe inlets. The variables to be considered in the design are width of the main channel, angle of entrance of the storm drain, size of the storm drain, volume and velocity of flow, and elevation of the storm drain with respect to the channel bottom. Model tests (USAED, Los Angeles, 1960b, 1964) have shown that flow disturbances in the main channel are minimized when side-drain openings are small and side- drainage flows are introduced reasonably parallel to the main flow. The following criteria should be used for design: - (1) The maximum angle of entrance for side culverts should be: - (a) 90 deg for diameters of 24 in. or less. - (b) 45 deg for diameters from 24 to 60 in. - (c) 30 deg for diameter 60 in. or greater. - (2) The culvert invert should be placed no more than 18 in. above the main channel invert to give the maximum submergence practicable. - (3) Automatic floodgates or flap gates should be installed when damage from backflooding from the main channel would exceed that resulting from local pondage caused by gate operation. These gates should be recessed to prevent projecting into the main channel flow when in a full-open position. Head loss coefficients for flap gates are given in HDC 340-1. # 4-5. Hydraulic Model Studies The use of hydraulic models has General. become a standard procedure in the design of complex open channels not subject to analytical analyses or for which existing design criteria based on available model and field tests are inadequate. Hydraulic models afford a means of checking performance and devising modifications to obtain the best possible design at minimum cost. Model tests should be used to supplement but not replace theoretical knowledge, good judgment, and experience of the design engineer. They often indicate design changes that save substantial amounts in construction costs as well as effect improvements in operation. Model tests of large flood control channels are generally desirable where supercritical flow results in standing waves and other major disturbances in channels containing junctions, transition structures, alignment curvature, multiple bridge piers, or stilling basins. ### b. Model design. - (1) The theory of model design is treated in EM 1110-2-1602 and other publications (Rouse 1950, Davis and Sorenson (1969), American Society of Civil Engineers (ASCE) 1942). For open channel models, the gravity force will dominate the flow and similitude will require equality of Froude number in the model and prototype. The Froudian scale relations (model-to-prototype) in Table 4-1 apply to undistorted models. The length ratio $L_{\rm r}$ is the model-to- prototype ratio $L_{\rm m}/L_{\rm p}$. These transfer relations are based on equal force of gravity and density of fluid in model and prototype. The procedure for initiation of model studies is discussed in EM 1110-2-1602. - (2) Model scale ratios for flood control channels have ranged from 1:15 to 1:70, depending on the type of problem being studied, the relative roughness of the model and prototype, and the size of the prototype structure. Scale ratios of 1:15 to 1:30 are usually employed where supercritical flow wave problems are involved. They are also used for sectional models of drop structures, spillways, etc. The smaller scale ratios (1:30 to 1:70) are used for general model studies where long channel lengths are reproduced. The accuracy of possible model construction and flow measurements may control the permissible scale ratios. Most models of channels are generally built to give depths of flow about 0.5 ft or more and channel widths of about 1 to 2 ft. The most common scale ratios used by the USAED, Los Angeles, Hydraulic Laboratory for channel model studies are from 1:25 to 1:40. - c. Model roughness. Turbulent flow will prevail with model channel velocities and depths commonly used in testing. In most cases, the channel flow is rough-turbulent or nearly so; therefore, hydraulic resistance is determined primarily by the relative size of the roughness elements. However, the model Reynolds number will always be smaller than the prototype, and this will to some extent cause scale distortion of certain phenomena such as zones of separation, wave dissipation, flow instability, and turbulence in the model. Particular care should be taken in interpreting those effects that are known to be strongly dependent on viscous forces. - d. Slope distortion. An empirical equation of the Manning type may be used to give the required model roughness (Rouse 1950) for large-scale models where fully rough-turbulent flow prevails. This condition is expressed by the equation $$n_r = L_r^{1/6} (4-9)$$ If this roughness criterion cannot be fulfilled, slope adjustment or distortion must be applied to the model so that prototype flow conditions can be simulated in the model. The amount of additional slope required is given by the equation (Rouse 1950) Table 4-1 Scale Relations | Length | Area | Volume | Time | Velocity | Discharge | Manning's
n | |----------------|------|--------|-------------------------------|--------------------|-----------|-------------------------------| | L _r | L-, | L,3 | L _r ^{1/2} | L _r 1/2 | L, 5/2 | L _r ^{1/6} | $$S_r = \frac{n_r^2}{L_r^{1/3}}$$ (4-10) $$n_r = \frac{R_r^{2/3}}{L_r^{1/2}}$$ (4-12) Equation 4-10 applies only when the model and prototype channels are geometrically similar in cross section. Without slope distortion ($S_r = 1$), this equation would reduce to Equation 4-9. #### e. Scale distortion. - (1) Distorted scales are generally used in models of river channels, floodways, harbors, and estuaries. Movable-bed models are distorted in order to ensure the movement of particle-size bed material under model flow conditions. Flood control projects for the improvement of river channels through urbanized areas often require the reproduction of long channel lengths and wide floodway widths. Most such channels have mild slopes and the flows are tranquil at very low Froude numbers. In order to fit this type of model in a reasonably economical space, the horizontal scale ratio has to be limited and vertical scale distortion selected to give measurable depths and slopes as well as to ensure turbulent flow in the model. The use of distorted models should be generally limited to problems involving tranquil flows. A number of reports (USAEWES 1949a, 1949b, 1953) have been published that illustrate the application of distorted models for the solution of complex local flood protection problems and channel improvements. - (2) The scale relations for distorted models are given in ASCE (1942). If the bed slope ratio is made equal to the energy slope ratio, the slope ratio will also be equal to the amount of model distortion. $$S_r = \frac{y_r}{L_r} \tag{4-11}$$ where y_r is the vertical scale ratio and L_r is the horizontal scale ratio, model to prototype. The Manning equation can then be used to obtain a roughness criteria for model design (Rouse 1950). For a wide channel Equation 4-12 reduces to $$n_r = \frac{y_r^{2/3}}{L_r^{1/2}} \tag{4-13}$$ The required roughness in the model can be computed by Equation 4-12 and used as a guide in designing the model. Distorted models should be verified using measured field data or computed prototype data prior to testing of improvement plans. Flood control channel models should be built to as small a distortion as is economically feasible. A distortion of 3 or less is desirable, but depends to some extent on the type of information needed from the model study. It may sometimes be economically feasible to divide a long channel study into several problem areas and model each one independently. In this manner different scales could be used as required by the problem to be studied in each reach. f. Movable-bed models. Open channel studies involving problems of sediment erosion, transportation, or deposition require a bed of sand or other material that will move when subjected to flow. Rouse (1950), Davis and Sorenson (1969), and ASCE (1942) give considerable detail on design, construction, verification, and use of movable-bed models. Qualitative indication of bed movement has been used in flood control channel models for design purposes. For example, the effectiveness of a hydraulic jump to dissipate energy is often obtained through the relative extent of downstream scour. The stability of riprap protection can also be obtained from model studies. A typical example of a study to determine the relative scour and design of riprap protection at inlet and outlet channels is given in USAED, Los Angeles (1960a). # Chapter 5 Methods for Predicting n Values for the
Manning Equation ### 5-1. Introduction This chapter describes the prediction of the total Manning's roughness coefficient (n value) for a reach by establishing physically based component parts and determining the contribution from each. The following component parts were selected: bed roughness, bank roughness, surface irregularities, obstructions, vegetation roughness, and expansion/contraction losses. # 5-2. Approach Hydraulic roughness is a major source of uncertainty in water surface profile calculations. Field data at each project are required to confirm selected values. When field data are not available, the traditional approach is to use handbook methods or analytical methods to predict the hydraulic roughness values. - a. Handbook method. In this approach the engineer uses "calibrated photographs" and other subjective methods to associate hydraulic roughness values with conditions observed and anticipated in the project reach. Chow (1959) and Barnes (1967) are the dominant sources of calibrated photographs. More recently, Arcement and Schneider (1989) extended the work to include floodplains. Other sources, like hydraulics and agricultural handbooks, add variation but not much additional insight. - b. Analytical methods. A second approach for predicting roughness coefficients is to relate hydraulic roughness to the effective surface roughness and irregularity of the flow boundaries. This approach is called analytical methods in this chapter. The classic example is the Moody-type diagram for hydraulic roughness in open channel flow (Plate 3). The procedure shown in paragraph 2-2c is still the state of the art in n values for concrete-lined channels. It is based on the Keulegan equations for velocity distribution (Chow 1959). The Iwagaki relationship has been included in the determination of the coefficients for the roughness equations. - c. Grass-lined channels. Manning's n values for grass-lined channels were reported by the Soil Conservation Service (Chow 1959). - d. Mobile boundary channels. Simons and Richardson (1966) related bed forms in mobile boundary channels to stream power. These data indicate that a significant change can occur in n values as the stream bed changes from ripples to dunes to plane bed to antidune. Subsequently, work by Limerinos (1970) and Brownlie (1983) provided regression equations for calculating bed roughness in mobile boundary channels. Note that channel bed roughness is just one component of the total n value for a reach. e. Compositing. The procedure for combining different roughnesses across a section into a single value for hydraulic computations is called compositing. The composited value may change if a different method for compositing is chosen. Therefore, the handbook methods are probably more dependable as sources of n values than the analytical methods because the compositing is included in the field observation. # 5-3. Hydraulic Roughness by Handbook Methods Arcement and Schneider (1989) summarize the state of the art in selecting n values for natural channels and flood plains. This work was performed for the U.S. Department of Transportation and subsequently will be called the USDT method in this chapter. The basic approach follows that proposed by Cowan (Chow 1959): $$n = (n_b + n_1 + n_2 + n_3 + n_4)m ag{5-1}$$ where n_b = base n value n_1 = addition for surface irregularities n_2 = addition for variation in channel cross section n_3 = addition for obstructions n_4 = addition for vegetation m = ratio for meandering # 5-4. Base n Values (n_b) for Channels On page 4 of their report, Arcement and Schneider state, "The values in [their] Table 1 for sand channels are for upper regime flows and are based on extensive laboratory and field data obtained by the U.S. Geological Survey. When using these values, a check must be made to ensure that the stream power is large enough to produce upper - regime flow." Although the base n values given in Table 5-1 for stable channels are from verification studies, the values have a wide range because the effects of bed roughness are extremely difficult to separate from the effects of other roughness factors. The choice of n values from Table 5-1 will be influenced by personal judgment and experience. The n values for lower and transitional regime flows are much larger generally than the values given in Table 5-1 for upper regime flow. Also, the vegetation density method of Petryk and Bosmajian (1975) is presented for the vegetation component $n_{\rm A}$. Although the work was published in the mid-1970's, it has not received widespread attention in the profession. It has considerable appeal as a design procedure, however, and deserves additional evaluation. - a. Example. Figure 5-1 is the proposed design for a levee project in which the sponsor proposes vegetation along the project. The hydraulic roughness values for this section are estimated from several different handbook sources in Tables 5-1 and 5-2. Note that handbooks divide n values into two categories: channel bed and bank and flood plains. - b. Sensitivity of calculations to n values. The calculated water depth is shown in Table 5-3 using the mean values of both channel and overbank roughness. The mean values are considered to be the best estimate, statistically. Both n values were increased by adding their standard deviation. The resulting water surface elevation increased about 0.7 ft, from 9.4 ft to 10.1 ft. This standard deviation in n values is really quite small. However, it demonstrates how sensitive water depth is to n value. # 5-5. Hydraulic Roughness by Analytical Methods Investigators continue to explore physically based hydraulic roughness equations. These are the methods in which hydraulic roughness is calculated from the effective surface roughness k_s . The new Hydraulic Design Package (SAM), under development at the U.S. Army Engineer Waterways Experiment Station (WES) (Thomas et al., in preparation), offers nine analytical methods for n values (Table 5-4). None of the n value equations account for momentum or bend losses. Presently, the only technique for bend losses is to increase the n values by a factor. Cowan (Chow 1959) proposed a multiplier in Equation 5-1, and both Chow and the USDT report suggest values to use. Scobey (Chow 1959) proposed increasing the n value by 0.001 for each 20 degrees of curvature. Chow suggested that should not exceed a total of 0.002 even in flumes having pronounced curvature. - a. Effective surface roughness height k_s . For the design of concrete channels, Corps of Engineers values for k_s are shown in Chapter 2 (Table 2-1). Chow (1959) gives a table of k_s values (Table 8-1) for other boundary materials such as k_s for natural rivers. Please note that, at this point in time, the profession has not adopted tables of k_s values as they have Manning's n values. Moreover, there is no generally accepted technique for measuring this property geometrically. Therefore, the use of Table 8-1 is discouraged. Instead, use the Strickler or the Keulegan equations and calculate k_s from available sources of Manning's n value. (Note: These equations do not necessarily give the same results.) - b. Relative roughness. Relative roughness refers to the ratio of the effective surface roughness height, k_s to the hydraulic radius R. The relative roughness parameter is R/k_s . - c. Strickler equation, rigid bed. The Strickler function (Chow 1959) is shown in Figure 5-2. Notice that the effective surface roughness height k_s is correlated with the D_{50} of the bed sediment in this figure. However, k_s can be correlated with other measures of the surface roughness depending on what is representative of the surface roughness height of the boundary materials. For example, riprap research at WES has shown that the Strickler equation (Equation 5-2) will give satisfactory n values when k_s is taken to be the D_{90} of the stone. $$n = C k_s^{1/6} (5-2)$$ where C = 0.034 for riprap size calculations where $k_s = D_{90}$ = 0.038 for discharge capacity of riprapped channels where $k_s = D_{90}$ = 0.034 for natural sediment where $k_s = D_{50}$ (Chow 1959) | Reference | m | n_b | <i>n</i> ₁ | n ₂ | n ₃ | n ₄ | n | |---|-----|-------|-----------------------|----------------|----------------|----------------|-------| | USDT (Arcement and Schneider 1989), pp 4 & 7 | 1.0 | 0.024 | 0.002 | 0.002 | 0.001 | 0.005 | 0.034 | | Barnes (1967), p 78 | - | 0.037 | - | - | - | - | 0.034 | | Chow (1959), p 109, Table 5-5,
Fine Gravel | 1.0 | 0.024 | 0.005 | 0.0 | 0.0 | 0.00 | 0.034 | | Chow (1959), p 112, Table 5-6, D-1a3 | - | 0.040 | - | - | - | - | 0.040 | | Chow (1959), p 120, Figure 5-5(14) | - | 0.030 | - | - | - | - | 0.030 | | Brater and King (1976), p 7-17,
Natural | - | 0.035 | - | - | - | - | 0.035 | | Mean | | | | | | | 0.035 | | Standard deviation | | | | | | | 0.003 | Note: $$n = (n_b + n_1 + n_2 + n_3 + n_4)m$$ where n_b = base n-value n_1 = addition for surface irregularities n_2 = addition for variation in channel cross section $\vec{n_3}$ = addition for obstructions n_4 = addition for vegetation m = ratio for meandering Figure 5-1. Design cross section | Reference | n_b | n_1 | n_2 | n_3 | n_4 | n | |---|-------|-------|-------|-------|-------|-------| | USDT (Arcement and Schneider 1989),
pp 4 & 9 | 0.028 | 0.010 | - | 0.012 | 0.050 | 0.100 | | Barnes (1967), None Given | - | - | - | - | - | - | | Chow (1959), p 113, Table 5-6, D-2c5 | 0.100 | - | - | - | - | 0.100 | | Chow (1959), p 123, Figure 5-5(23) | 0.125 | - | - | - | - | 0.125 | | Brater and King (1976), None Given | - | - | - | - | - | - | | Mean | | | | | | 0.108 | | Standard deviation | | | | | | 0.012 | Note: Same n value equation as channel bed and banks. | Table 5-3 Sensitivity of Depth to n | Table 5-3 Sensitivity of
Depth to n Value | | | | | | | | | | | |-------------------------------------|---|--------|---------|--|--|--|--|--|--|--|--| | | | n Va | alue | | | | | | | | | | | | Flood- | Water | | | | | | | | | | Case | Channel | plain | Surface | | | | | | | | | | Mean | 0.035 | 0.108 | 9.4 | | | | | | | | | | +1 Standard Deviation | 0.038 | 0.120 | 10.1 | | | | | | | | | | n Value
Equations | Methods for
Compositing | |---|---| | Manning's n
Keulegan
Strickler
Limerinos
Brownlie
Grass E ¹ | Alpha Method
Equal Velocity Method
Total Force Method
Total Discharge Method | | Grass D¹
Grass C¹
Grass B¹
Grass A¹ | | Figure 5-2. The Strickler function (Chow 1959) (courtesy of McGraw-Hill Book Company, Inc.) - * d. Keulegan equations, rigid bed. The procedure in Chapter 2 is still the state of the art in n values for rigid boundary channel design. It is a relative roughness approach based on the Keulegan equations for velocity distribution (Chow 1959). Keulegan classified flow types as hydraulically smooth flow, hydraulically rough flow, and a transition zone. His equations, presented in Chapter 2 and repeated as follows, are written in terms of the Chezy coefficient because of the simpler powers involved. The conversion to Manning's n value follows. - (1) The equation for fully rough flow is $$C = 32.6 \log_{10} \left(\frac{12.2 R}{k} \right)$$ (2-6 bis) (2) For smooth flow the equation is $$C = 32.6 \log_{10} \left(\frac{5.2 R_n}{C} \right)$$ (2-5 bis) (3) The equation showing the relationship of n value and Chezy *C* is (see Equation 2-4) $$n = \frac{1.486}{C} R^{1/6} \tag{5-3}$$ where $R_n =$ Reynolds number =4RV/v where V = average flow velocity v = kinematic viscosity of water and 32.6, 12.2 and 5.2 are empirical coefficients determined from laboratory experiments. These equations, when graphed, produce a Moody-type diagram for open channel flow (Plate 3). - e. The Iwagaki relationship. - (1) Chow presents Keulegan's equation for the average flow velocity V in the following form $$V = U_{\star} \left[6.25 + 5.75 \log_{10} \left(\frac{R}{k_s} \right) \right]$$ (5-4) where $U_* = \text{boundary shear velocity} = \sqrt{gRS}$ g = acceleration of gravity S = slope 6.25 = coefficient for fully rough flow (2) Substituting a variable, A_r , for the constant, 6.25, substituting the Chezy equation for velocity, and substituting \sqrt{gRS} for U_* gives $$\frac{V}{U_*} = \frac{C}{\sqrt{g}} = A_r + 5.75 \log_{10} \left(\frac{R}{k_s}\right)$$ (5-5) $$C = \sqrt{g} \left[A_r + 5.75 \log_{10} \left(\frac{R}{k_s} \right) \right]$$ (5-6) The form shown in Chapter 2 can be written as follows: $$C = 32.6 \log_{10} \left[10^{\frac{A_{r} \sqrt{g^{-}}}{32.6}} \left(\frac{R}{k_{s}} \right) \right]$$ (5-7) where A_r is the Iwagaki coefficient for rough flow. From Keulegan's study of Bazin's data, the value of A_r was found to have a wide range, varying from 3.23 to 16.92. Thus, a mean value of 6.25 for A_r may be used. - * "A further study was made by Iwagaki on experimental data obtained from many sources. The results of the study have disclosed that resistance to turbulent flow in open channels becomes obviously larger than that in pipes with increase in the Froude number. Iwagaki reasoned that this is due to the increased instability of the free surface at high Froude numbers" (Chow 1959, p 204). - (3) The Iwagaki relationship is shown in Figure 5-3. Figure 5-3. The Iwagaki relationship (Chow 1959) (courtesy of McGraw-Hill Book Company, Inc.) (4) The comparable form of the equation for smooth flow is $$C = 32.6 \log_{10} \left[10^{\frac{A_{N}/g^{-}}{32.6}} \left(\frac{\sqrt{g} R_{n}}{4C} \right) \right]$$ (5-8) where A_s is the Iwagaki coefficient for smooth flow. f. A_r and A_s coefficients. (1) The A_r and A_s coefficients are shown graphically in Figure 5-3, but the equations for the curves were not provided. It can be shown that the equation for A_r is of the form $$A_r = -27.058 \log_{10} (F + 9) + 34.289$$ (5-9) where F is the Froude number. Data ranged from 0.2 < F < 8.0. (2) Using an equation of the same form, the relationship for A_i is $$A_s = -24.739 \log_{10} (F + 10) + 29.349$$ (5-10) - (3) When the values of A_r and A_s are 6.2411 and 3.25, the coefficients in the roughness equations are 12.2 and 5.2, respectively. These are the values shown in Equations 2-5 and 2-6. Using Equations 5-9 and 5-10, those values correspond to Froude numbers of 1.88 and 1.35, respectively. - g. Transition zone. The limit of the fully rough zone is $$\frac{R_n / C}{R / k_s} > 50 \tag{5-11}$$ The roughness equation in the transition zone is a combination of the equations for smooth and fully rough flow as follows: $$C = -32.6 \log_{10} \left(\frac{4C}{\sqrt{g} R_n 10^{\frac{A_{, y} g^{-}}{32.6}}} + \frac{k_s}{R 10^{\frac{A_{, y} g^{-}}{32.6}}} \right)$$ (5-12) h. Comparison of n-values, from Strickler and Table 5-5 is a comparison of Keulegan equations. n values calculated by the Strickler and Keulegan equations. Flow is fully rough. Notice the Strickler equation uses the effective surface roughness height k_{c} , and not relative roughness. Therefore, the n value does not vary with hydraulic radius R. On the other hand, the Keulegan equation uses relative roughness, and that requires both k_s and R. The constant in the Strickler equation, 0.034, is that recommended by Chow (1959). The resulting n values match the Keulegan results adequately. For example, the k_s for concrete is 0.007. That converts to an n value of 0.015 using Strickler and to 0.014-0.018 using Keulegan. * Table 5-5 n Values Calculated by Strickler and Keulegan Equations | | Effective
Roughness | | | | Keulegan Equation
R, ft | | | | | |---------------------|------------------------|-------|------------------|-------------------------|----------------------------|-------------------------|-------------------------|-------------------------|--| | k _s , mm | | | F | 1 | 5 | 10 | 20 | 50 | | | 0.10 | 0.0003281 | 0.009 | 8
1.88
0.2 | 0.012
0.010
0.009 | 0.013
0.011
0.011 | 0.014
0.012
0.011 | 0.015
0.013
0.012 | 0.016
0.014
0.013 | | | 1.00 | 0.003281 | 0.013 | 8
1.88
0.2 | 0.017
0.013
0.012 | 0.017
0.014
0.013 | 0.018
0.015
0.014 | 0.019
0.015
0.015 | 0.020
0.017
0.016 | | | 2.13 | 0.007 | 0.015 | 8
1.88
0.2 | 0.019
0.014
0.013 | 0.019
0.015
0.015 | 0.020
0.016
0.015 | 0.020
0.017
0.015 | 0.021
0.018
0.018 | | | 10 | 0.03281 | 0.019 | 8
1.88
0.2 | 0.026
0.018
0.016 | 0.025
0.018
0.017 | 0.025
0.019
0.017 | 0.025
0.019
0.018 | 0.026
0.020
0.019 | | | 64 | 0.20997 | 0.026 | 8
1.88
0.2 | 0.049
0.026
0.022 | 0.037
0.024
0.022 | 0.035
0.024
0.022 | 0.034
0.025
0.022 | 0.033
0.025
0.023 | | | 100 | 0.3281 | 0.028 | 8
1.88
0.2 | 0.060
0.029
0.024 | 0.042
0.026
0.023 | 0.039
0.026
0.023 | 0.037
0.026
0.024 | 0.036
0.027
0.024 | | | 152.4 | 0.500 | 0.030 | 8
1.88
0.2 | 0.084
0.033
0.027 | 0.048
0.029
0.025 | 0.043
0.028
0.025 | 0.041
0.028
0.025 | 0.039
0.028
0.026 | | | 1,000 | 3.2808 | 0.041 | 8
1.88
0.2 | | | 0.092
0.043
0.036 | 0.073
0.040
0.034 | 0.061
0.039
0.034 | | Note: $$C = 32.6 \log_{10} (Coef_2 \cdot R/k_s)$$ $$Coef_2 = 10^{\left(\sqrt{g^- \cdot A/32.6}\right)}$$ $$A_r = 27.058 \cdot \log_{10} (F + 9) + 34.289$$ - * i. Bed roughness in mobile boundary streams. - (1) In mobile boundary channels the bed roughness is composed of grain roughness and form roughness. The grain roughness refers to the effective surface roughness height of the mixture of sediment particles on the streambed. Form roughness refers to bed features described as ripples, dunes, transition, plain bed, standing waves, and antidunes. These bed features, called bed forms, are grouped into the general categories of lower regime, transitional, and upper regime. - (2) Regime, in this usage of the term, does not refer to whether the flow is sub- or supercritical. The Froude number may remain less than 1, and the bed regime may still shift from lower to upper and back. Neither does it refer to channel dimensions, flow velocity, nor slope. It is simply the category of bed forms that are contributing to the hydraulic roughness. However, the amount of hydraulic loss produced by bed form roughness may exceed that produced by grain roughness. Therefore, it cannot be ignored. - (3) The significant difference between mobile boundary streams and rigid boundary streams is in the requirement to predict when the bed forms change from one regime to another. It seems to be related to flow velocity, flow depth, water temperature, and effective sediment particle size. - (4) Two functions are presented in this chapter for calculating n values in mobile boundary channels: Limerinos (1970) and Brownlie (1983). However, only the Brownlie method includes predicting the change from one bed regime to the other. These relationships are described in more detail in the following paragraphs. - (5) It is important to establish which portion of the channel cross section is bed and which is bank because the bed roughness predictors apply only to the channel bed. That is, typically the vegetation roughness and bank angle do not permit the bed load to move along the face of the banks. Therefore, the Limerinos and Brownlie n value equations should not be used to forecast bank roughness. - (6) On the other hand, the point bar is a natural source-sink zone for sediment transport. Consequently, it is a location at which the Limerinos and Brownlie equations apply. - j. Limerinos n-value
predictor, mobile bed. - (1) Limerinos developed an empirical relative roughness equation for coarse, mobile bed streams using field data (Limerinos 1970). He correlated n values with hydraulic radius and bed sediment size. The following equation resulted: $$n = \frac{0.0926 \ R^{1/6}}{1.16 + 2.0 \log_{10} \left(\frac{R}{d_{84}}\right)}$$ (5-13) where - n = Manning's n value. Data ranged from 0.02 to 0.10. - R = hydraulic radius, ft. Data ranged from 1 to 6 ft. - d_{84} = the particle size, ft, for which 84 percent of the sediment mixture is finer. Data ranged from 1.5 to 250 mm. - (2) Data were from relatively wide, straight streams having a simple trapezoidal shape and no overbank flow. There was very little increase in width with depth, and the banks were stable. Irregularity was minimal. The amount of vegetation on the bed and banks was negligible. - (3) Grain sizes in Limerinos's data ranged from very coarse sand to large cobbles. The objective was to select field sites at which the bed forms would not change with flow hydraulics during the measurement. Consequently, it follows that this equation is applicable to gravel/cobble bed streams and to bed regimes similar to those found in such streams. - (4) N values predicted with the Limerinos equation are sufficiently larger than those predicted by the Strickler equation to indicate that some loss other than grain roughness must have been present. However, the Limerinos equation is not applicable to lower regime flow nor does it forecast the transition between upper and lower regimes. - (5) Burkham and Dawdy (1976) showed the Limerinos equation could be used in sand bed streams provided the regime was plain bed. In that analysis they * extended the range of the relative roughness parameter as follows: $$600 < \frac{R}{d_{84}} < 10,000$$ - k. Comparison of Strickler and Limerinos n values. - (1) Table 5-6 shows n values calculated by the Strickler and the Limerinos equations. For a hydraulic radius of 1 ft, the Limerinos values are higher than Strickler's by 15 to 57 percent. - (2) Furthermore, for k_s up to about 10 mm the Limerinos n values increase with depth, which is the same trend as seen in the Keulegan n values in Table 5-5. However, the Limerinos n values are larger than Keulegan's by 7 to 52 percent. These consistent differences lead one to suspect some bed irregularities in Limerinos' field data in addition to grain roughness. - (3) Arcement and Schneider (1989, p 6) state, "If a measured d_{84} is available or can be estimated, [Limerinos] may be used to obtain a base n for sand channels in lieu of using Table 1." However, n values calculated by Limerinos, shown in Table 5-6 herein, are considerably smaller than the values shown in Table 1 of Arcement and Schneider even though they state their Table 1 is for upper regime flow. - l. The Brownlie bed-roughness predictor, mobile bed. - (1) In sediment transport calculations it is important to link n values to the bed regime. This is particularly true when hydraulic conditions shift between upper regime and lower regime flow. There are several methods in Vanoni (1975) that express n value in terms of sediment parameters, but Brownlie (1983) is the only method that calculates the transition. This method post-dates Vanoni (1975). - (2) Brownlie sought to reconstitute the most fundamental process--the discontinuity in the graph of hydraulic radius versus velocity (Figure 5-4). In the process of this research, he collected the known sediment data sets--77 in all, containing 7,027 data points. Of the total, 75 percent were from flume studies and 25 percent from field tests. He used 22 of these data sets and demonstrated a significant agreement with both field and laboratory data. - (3) Brownlie's basic equations were modified for SAM to display bed roughness as a coefficient times the grain roughness. | Table 5-6 | 1 | | | | | | |-----------|------------|--------|--------|-----|-----------|------------------| | n Values | Calculated | by Str | ickler | and | Limerinos | Equations | | Effective
Roughness | | | | | Limerinos E
R, ft | quation | | |------------------------|---------------------|---------------------------------------|-------|-------|----------------------|---------|-------| | k _s , mm | k _s , ft | Strickler $n = 0.034 \cdot k_s^{1/6}$ | 1 | 5 | 10 | 20 | 50 | | 0.10 | 0.0003281 | 0.009 | 0.011 | 0.013 | 0.013 | 0.014 | 0.015 | | 1.00 | 0.003281 | 0.013 | 0.015 | 0.016 | 0.017 | 0.017 | 0.019 | | 2.13 | 0.007 | 0.015 | 0.017 | 0.018 | 0.018 | 0.019 | 0.020 | | 10 | 0.03281 | 0.019 | 0.022 | 0.022 | 0.022 | 0.023 | 0.024 | | 64 | 0.20997 | 0.026 | 0.037 | 0.031 | 0.030 | 0.030 | 0.030 | | 100 | 0.3281 | 0.028 | 0.044 | 0.034 | 0.033 | 0.032 | 0.032 | | 152.4 | 0.5 | 0.030 | 0.053 | 0.038 | 0.036 | 0.035 | 0.034 | Note: Limerinos Equation: $$n = \frac{0.0926 \ R^{1/6}}{1.16 + 2 \cdot \log (R/k_o)}$$ Figure 5-4. Velocity versus hydraulic radius in a mobile bed stream (courtesy of W. M. Keck Laboratories of Hydraulics and Water Resources (Brownlie 1981)) This makes it easy to compare the results with the skin friction for fixed bed systems as presented in Plate 3. The resulting forms of the equations for lower and upper regimes are as follows: (a) Lower regime flow: $$n = \left[1.6940 \left(\frac{R}{d_{50}}\right)^{0.1374} S^{0.1112} \sigma^{0.1605}\right] 0.034 (d_{50})^{0.167}$$ (5-15) (b) Upper regime flow: $$n = \left[1.0213 \left(\frac{R}{d_{50}}\right)^{0.0662} S^{0.0395} \sigma^{0.1282}\right] 0.034 (d_{50})^{0.167}$$ (5-16) where R =hydraulic radius, ft, of the bed portion of the cross section d_{50} = the particle size, ft, for which 50 percent of the sediment mixture is finer S =bed slope. Probably the energy slope will be more representative if flow is nonuniform. σ = the geometric standard deviation of the sediment mixture (is shown as σ_g in Figure 5-4) $$\sigma = 0.5 \left(\frac{d_{84}}{d_{50}} + \frac{d_{50}}{d_{16}} \right)$$ (5-17) (c) Transition function: If the slope is greater than 0.006, flow is always upper regime. Otherwise, the transition is correlated with the grain Froude number as follows: $$F_g = \frac{V}{\sqrt{(s_s - 1) g \, d_{50}}} \tag{5-18}$$ $$F_g' = \frac{1.74}{S^{1/3}} \tag{5-19}$$ If $F_g \leq F_g'$, then lower regime flow If $F_{g} > F_{g}'$, then upper regime flow where F_g = grain Froude number V = velocity of flow s_s = specific gravity of sediment particles The transition occurs over a range of hydraulic radii and not at a point. Over this range, then, it is a double-valued function, and the transition test will give different regimes depending on which equation is being solved for roughness at that iteration. That is realistic since one expects the rising side of a hydrograph to trigger the transition at a different discharge than does the falling side. m. Soil Conservation Service (SCS) n values, grass cover. Hydraulic roughness curves for five types of grass cover were published by SCS (US Department of Agriculture 1947) (Figure 5-5). Each curve type, A Figure 5-5. n value relationships for grass cover through E, refers to grass conditions described in Table 5-7. n. Example. To use analytical methods, the engineer is faced with assigning physically based parameters, like surface roughness or material type, to each subdivided area in a cross section. The subdivided areas are bounded by vertical lines between successive coordinate points on the boundary and the water surface. Table 5-8 illustrates the development of n values for the cross section in Figure 5-1 by the application of analytical equations. The analytical methods are in the Hydraulic Design Package SAM. The cross section is coded as station and elevation starting at the levee on the left, Area 1. | Table 5-7 | | | | |-----------------|----|-------|-------| | Characteristics | of | Grass | Cover | | Туре | Cover | Condition | |------|---|---| | Α | Weeping love grass | Excellent stand, tall (average 30 in.) | | | Yellow bluestem (Andropogon ischaemum) | Excellent stand, tall (average 36 in.) | | В | Kudzu | Very dense growth, uncut | | | Bermuda grass | Good stand, tall (average 12 in.) | | | Native grass mixture (little | Good stand, unmowed | | | bluestem, blue grama, other long | | | | and short midwest grasses) | | | | Weeping love grass | Good stand, tall (average 24 in.) | | | Lespedeza sericea | Good stand, not woody, tall (average 19 in.) | | | Alfalfa | Good stand, uncut (average 11 in.) | | | Weeping love grass | Good stand, mowed (average 13 in.) | | | Kudzu | Dense growth, uncut | | | Blue grama | Good stand, uncut (average 13 in.) | | С | Crabgrass | Fair stand, uncut (10 to 48 in.) | | | Bermuda grass | Good stand, mowed | | | Common lespedeza | Good stand, uncut (average 11 in.) | | | Grass-legume mixturesummer | Good stand, uncut (6 to 8 in.) | | | (orchard grass, redtop, Italian | | | | ryegrass, and common lespedeza) | | | | Centipede grass | Very dense cover (average 6 in.) | | | Kentucky bluegrass | Good stand, headed (6 to 12 in.) | | D | Bermuda grass | Good stand, cut to 2.5-in. height | | | Common lespedeza | Excellent stand, uncut (average 4.5 in.) | | | Buffalo grass | Good stand, uncut (3 to 6 in.) | | | Grass-legume mixturefall, | Good stand, uncut (4 to 5 in.) | | | spring (orchard grass, redtop, | | | | Italian ryegrass, and common lespedeza) | | | | Lespedeza sericea | After cutting to 2-in. height; very good stand before cutting | | E | Bermuda grass | Good stand, cut to 1.5-in. height | | | Bermuda grass | Burned stubble | Table 5-8 Hydraulic Roughness from Surface Properties | Area | | | | | | |------|---------|-----------|---------|---------------------|---| | No. | Station | Elevation | n Value | k _s , ft | Comment | | | 0.0 | 18.00 | | | | |
1 | | | | | Grass D: Bermuda grass cut to 2.5 in. | | | | | | | From Soil Conservation Service | | | F0.0 | F F0 | | | (Chow 1959, pp 179-184) | | 2 | 50.0 | 5.50 | 0.100 | | Left Floodplain, (USDT (Arcement and | | _ | | | 0.100 | | Schneider 1989), Table 3) | | | | | | | $n = (n_b + n_1 + n_2 + n_3 + n_4)$ | | | | | | | = (0.028+0.010+0.012+0.050) | | • | 125.0 | 2.00 | | | 01 1 (. A | | 3 | 129.0 | 0.00 | | 1 | Strickler k _s -ft; Assumed (Chow, p 206) | | 4 | 129.0 | 0.00 | | | Brownlie bed roughness equations | | • | | | | | (Brownlie 1983) | | | | | | | $D_{84} = 6.5 \text{ mm}, D_{50} = 1.7 \text{ mm}, D_{16} = 0.4 \text{ mm}$ | | | 154.0 | 0.00 | | | | | 5 | | | | 1 | Same as left bank (Area 3) | | 6 | 158.0 | 2.00 | 0.125 | | Dight Floodoloin (LICOT (Arooment and | | О | | | 0.125 | | Right Floodplain, (USDT (Arcement and Schneider 1989), Table 3) | | | | | | | n = (0.028+0.010+0.012+0.075) | | | 168.0 | 5.50 | | | , | | 7 | | | | | Same as left levee (Area 1) | | | 218.0 | 18.00 | | | | - (1) Area 1 is designed to be a mowed grass surface. The n value will depend on the flow depth and velocity over the panel. - (2) Area 2 is the left floodplain. The best source for n values in large, woody vegetation is the USDT procedure, referenced in Table 5-2. Therefore, that n value will be coded directly. - (3) Area 3 is the left bank of the channel. Roughness will be calculated by estimating a surface irregularity k_s for the bank line to be 1 ft. - (4) For Area 4, the channel bed roughness will be calculated from the bed sediment gradation using the Brownlie bed roughness equations. That method predicts whether the roughness is lower or upper regime. It uses the d_{84} , d_{50} , and d_{16} grain sizes of the bed surface. - (5) Area 5 is the right bank. It will be the same as the left bank. - (6) Area 6 is expected to have a more dense stand of vegetation than on the left side. (7) Area 7, the right levee, will be the same as the left levee. # 5-6. Composite n Values and Hydraulic Radius The calculations that transform the complex geometry and roughness into representative one-dimensional hydraulic parameters for flow depth calculations are called compositing hydraulic parameters. That is, in a complex cross section the composite hydraulic radius includes, in addition to the usual geometric element property, the variation of both depth and n values. There are several methods in the literature for compositing. The Alpha method, described in Appendix C, was selected as the default for SAM. Two other methods are provided as options: equal velocity and sum of forces. a. Equal velocity method. Cox (1973) tested three methods for determining the equivalent roughness in a rectangular channel: the equal velocity method, which is sometimes called the Horton or the Einstein method after the developers; the Los Angeles District method; and the Colbatch method. * (1) Perhaps a more rational method for vertical walls is the equal velocity method. It was proposed independently by Horton and by Einstein (Chow 1959), and is one which prevents dividing by zero. $$\overline{n} = \frac{\left(p_1 n_1^{1.5} + p_2 n_2^{1.5} + \dots + p_N n_N^{1.5}\right)^{2/3}}{P^{2/3}}$$ (5-20) where \overline{n} = the composite n value for the section p_N = wetted perimeter in subdivided area n $n_N = n$ value in subdivided area n N = the last subdivided area in the cross section P = total wetted perimeter in the cross section Since only wetted perimeter, and not hydraulic radius, appears in this equation, it is always well behaved. (2) The equations for the Los Angeles District (Equation 5-21) and Colbatch (Equation 5-22) methods (Figure 5-6) are as follows: $$\overline{n} = \frac{(a_1 n_1 + a_2 n_2 + \dots + a_N n_N)}{A}$$ (5-21) $$\overline{n} = \frac{\left(a_1 n_1^{1.5} + a_2 n_2^{1.5} + \dots + a_N n_N^{1.5}\right)^{2/3}}{A^{2/3}}$$ (5-22) where a_N = end area associated with subdivided area n A = total area in cross section As a result of these experiments, Cox concluded that Horton's method was not as accurate as the Los Angeles District method or the Colbatch method. Based on one of Cox's figures, the Horton method gave a composite n value as much as 8 percent higher than measured for the combination of rough walls and a smooth bed. One test, a combination of smooth walls and a rough bed, gave an effective n value about 4 percent lower than measured. Figure 5-6. Definition sketch for Los Angeles District and Colbatch methods (3) Horton's method is retained here because of its simplicity. It is adequate for the simple cross-section shapes, and it is programmable for the complex cross-section shapes. The other methods that Cox tested would be very difficult to program for automatic computations in complex cross sections. b. Alpha method. - (1) The Chezy equation forms the basis for this method. The cross section is subdivided into areas between coordinate points. - (2) Calculations always begin at the first area in the cross section, and the geometric properties are calculated and saved for each wet area across the section. The hydraulic radius and Chezy C are then calculated and the compositing parameters summed. Computations move area by area to the end of the cross section. - (3) The alpha method fails when there is a vertical wall. - (4) James and Brown reported that the "Manning or Chezy equations do not accurately predict the stage-discharge relation in a channel-floodplain configuration for shallow depths on the floodplain (1.0 < Y/D < 1.4; > - * where Y = main channel depth and D = main channel bank full depth) without adjustments to either the resistance coefficient or the hydraulic radius.... the effects of geometry seem to disappear at the higher stages, i.e., for Y/D > 1.4, it no longer became necessary to make any correction to the basic equations" (James and Brown 1977, p 24). - c. Sum of forces method. This method was proposed by Pavlovskii, by Muhlhofer, and by Einstein and Banks (Chow 1959). It is based on the hypothesis that the total force resisting the flow is equal to the sum of the forces resisting the flow in each area. The resulting composite n value is $$\overline{n} = \frac{\sqrt{p_1 n_1^2 + p_2 n_2^2 + \dots + p_N n_N^2}}{P^{1/2}}$$ (5-23) d. Conveyance method. The traditional approach to compositing by the conveyance method requires the cross section to be subdivided into subsections between channel and overbanks. Conveyance is calculated for each subsection as follows: $$K_i = \frac{1.486 \, A_i R_i^{2/3}}{n_i} \tag{5-24}$$ where K_i = conveyance in subsection i A_i = end area of subsection i R_i = hydraulic radius in subsection i $n_i = n$ value in subsection i The composite n value is calculated from the total conveyance and the hydraulic radius as follows: $$\bar{n} = \frac{1.486 \ AR^{2/3}}{K} \tag{5-25}$$ where A = total end area of cross section R =hydraulic radius for the entire cross section $$= A/P$$ $$K = \text{total conveyance of cross section} = K_1 + K_2 + \dots + K_n$$ e. Example. Flow depth calculations using n values calculated by the analytical methods are shown in Tables 5-9 through 5-11. Note the column headed "n_i value" in Table 5-10. The value for each area is shown, and at the bottom of that column the composited value for the entire cross section is 0.062. Table 5-11 shows the equivalent n value for the conveyance method to be 0.051. It is important not to mix n values determined by different compositing methods. # 5-7. Expansion and Contraction in a 1-D Model If the handbook approach is used, the expansion and contraction losses are included in the n_2 term. That is the contribution from variation in cross sections. Therefore, if contraction and expansion coefficients are being used, leave that term out. If the analytical methods are used, no terms for expansion or contraction will be included. They would have to be added separately--perhaps by increasing the k_s value. Values from the n_2 component in the handbook method would be appropriate. They would have to be included in k_s . ### 5-8. Unforeseen Factors - a. Seasonality. This affects water temperature and vegetation. Both can cause significant changes in n value. - b. Tubeworms and barnacles. The Corps built a concrete channel in Corte Madera Creek only to find that marine creatures called tubeworms were attracted to it. They create a substantial increase in the surface roughness in the zone below sea level. Rather than the usual k_s of 0.007 ft, WES estimated the zone with the tubeworms had a k_s of 0.08 ft (Copeland and Thomas 1989). - c. Roughness from gravel moving in a concrete channel. In recent experiments at WES, gravel movement was modeled along a hard bottom flume to determine how much the n value would increase (Stonestreet, Copeland, and McVan 1991). As long as it moved, the increase was only about 10 percent. That was the case for concentrations up to about 3,000 ppm. When the concentration exceeded that, bed deposits began to form. That effect on > Table 5-9 Water Surface Elevations Using the Alpha Method Normal Depth Using Composite Properties by Alpha Method | **** | N | Discharge cfs | Water
Surface
Elevation
ft | Top
Width
ft | Composite
R
ft | Slope
ft/ft | Composite n Value | Velocity
fps | Froude
Number | Boundary
Shear
Stress
psf | |------|---|---------------|-------------------------------------|--------------------|----------------------|----------------|-------------------|-----------------|------------------|------------------------------------| | **** | 1 | 2,300.00 | 9.58 | 150.6 | 7.77 | 0.000800 | 0.0621 | 2.64 | 0.17 | 0.39 | Table 5-10 Water Surface Elevations Using the Alpha Method Flow Distribution by Alpha Method, Discharge = 2,300.00 cfs | Station | Percentage
Increase
Discharge | Area <i>A_i</i>
sq ft | Wetted Perimeter p_i ft | $R_i = A_i/p_i$ | k _s
ft | n _i
Value | Velocity
fps | |---------
-------------------------------------|------------------------------------|---------------------------|-----------------|----------------------|-------------------------|-----------------| | 0.0 | | | | | | | | | | 3.06 | 33.2 | 16.8 | 1.98 | 1.179 | 0.0312 | 2.11 | | 50.0 | 25.74 | 437.0 | 75.1 | 5.82 | 624.9 | 0.1000 | 1.35 | | 125.0 | 25.74 | 437.0 | 75.1 | 5.62 | 624.9 | 0.1000 | 1.35 | | | 7.10 | 34.3 | 4.5 | 7.67 | 1.000 | 0.0342 | 4.76 | | 129.0 | 51.31 | 239.4 | 25.0 | 9.58 | 4.563 | 0.0383 | 4.93 | | 154.0 | 31.31 | 239.4 | 25.0 | 9.56 | 4.505 | 0.0363 | 4.93 | | | 7.10 | 34.3 | 4.5 | 7.67 | 1.000 | 0.0342 | 4.76 | | 158.0 | 0.64 | 58.3 | 10.6 | 5.50 | 2 204 0 | 0.4250 | 1.04 | | 168.0 | 2.64 | 56.5 | 10.6 | 5.50 | 2,384.0 | 0.1250 | 1.04 | | | 3.06 | 33.2 | 16.8 | 1.98 | 1.179 | 0.0312 | 2.11 | | 218.0 | | | | | | | | | | 100.00 | 869.9 | 153.2 | 7.77 | 18.59 | 0.0621 | 2.64 | Table 5-11 Water Surface Elevations Using the Alpha Method Equivalent Hydraulic Properties using Conveyance Method | Hydraulic
Radius
Velocity
ft | Manning's
n Value | Discharge
cfs | Subsection
Area
sq ft | Velocity
fps | |---------------------------------------|----------------------|------------------|-----------------------------|-----------------| | 5.68 | 0.0506 | 2300.00 | 869.86 | 2.64 | - * n value is very significant and requires a sedimentation investigation. - d. Bed form roughness in concrete channels. After the Corte Madera Creek channel went into operation, sediment deposited over the smooth concrete bed in the downstream portion. A sedimentation study was conducted, after the fact, using HEC-6 (Copeland and Thomas 1989). They determined the channel n value to be 0.028 using high-water marks and the known water discharge. The calculated depth and gradation of bed deposits matched prototype values very nicely. This n value is not suggested as a design value. It is presented to illustrate surprises that can come from a fixed-bed hydraulic approach. - e. Large woody debris. Large woody debris refers to downed trees and log jams. This is a condition that exists, but its effect on the hydraulic roughness during large floods is not well documented. - f. Wetlands. Measurements by the South Florida Water Management District in connection with the restoration of the Kissimmee River produced n values of 1.011. That coincided with flow depths below the top of the marsh vegetation. They chose to use an n value of 0.3 for the levee design calculations because the flow depth was considerably above the top of the dense marsh vegetation. However, that was judgment rather than experiment. (Once flow depth exceeds the top of vegetation, it seems reasonable to reduce n values.) - g. Marsh. Studies for a flood at Kawanui Marsh, Hawaii, resulted in an n value of 0.95. That is attributed to a dense vine that was growing on the water surface. It was attached to the bed from place to place, but when the flood occurred, it piled the vine into accordion-like folds. Subsequent measurements, on smaller floods, were used to develop the n value.